DOCUMENT RESUME IR 008 541 , ED 190 064 AUTHOR Kincaid, J. Peter: And Others TITLE Development and Test of a Computer Readability Editing System (CRES). Final Report, June 1978 through December 1979. INSTITUTION Naval Training Analysis and Evaluation Group, Orlando, Fla. FEPORT NO PUB DATE NOTE TAEG-R-83 Mar 80 EDRS PRICE DESCRIPTOPS MF01/PC06 Plus Postage. *Computer Oriented Programs: *Editing: *Instructional Materials: *Material Development: Military Personnel: *Readability: Pesearch Reports: *Technical Fducation ABSTP ACT This final report describes the development and test of a computer readability editing system for use in improving the ease of comprehending Navy technical manuals and training materials. The prototype editing system has features to (1) flag uncommon and misspelled words and long sentences, (2) suggest simple replacements for deficult words, and (3) calculate the readability grade level. Fach feature is consistent with Navy specifications and each has been thoroughly tested to verify that it provides useful feedback to editors and authors. The report recommends operational implementation of the system, conduct of a cost henefit analysis, and the addition of an online editing capability. Appendices include references, various system word lists, test passages to evaluate the system, and instructions on how to use the system. (Author/FAA) Reproductions supplied by EDRS are the best that can be made from the original document. 12008 541 ## JS DEPARTMENT OF HEALTH EOUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY TAEG Report No. 83 DEVELOPMENT AND TEST OF A COMPUTER READABILITY EDITING SYSTEM (CRES) J. Peter Kincaid James A. Aagard John W. O'Hara Training Analysis and Evaluation Group March 1980 #### GOVERNMENT RIGHTS IN DATA STATEMENT Reproduction of this publication in whole or in part is permitted for any purpose of the United States Government. REPORT F. Smode ALFRED F. SMODE, Ph.D., Director, Training Analysis and Evaluation Group WORTH SCANLAND, Ph.D Assistant Chief of Staff for Research and Instructional Systems Development Chief of Naval Education and Training SECURITY OF ASSIST ATTON OF THIS PAGE (When Dece Friered) | REPORT DOCUMENTAT | TION PAGE ' | BEFORE COMPLETING FORM | |--|--|---| | 1 REPORT NUMBER | 2 GOVT ACCESSION NO. | 3 RECIPIENT'S, CATALOG NUMBER | | TAEG Report No. 83 | | | | 4 TITLE - unit Subtitle) | a management and mana | 5 TYPE OF REPORT & PERIOD COVERED | | DOUGLODMENT AND THET OF A COM | DETER DEADARIETY | Final Report | | DEVELOPMENT AND TEST OF A COMP | OTER REMINDICIO | June 1978 - December 1979 | | EDITING SYSTEM (CRES) | | 6 PERFORMING ORG. REPORT NUMBER | | | | B CONTRACT OR GRANT NUMBER(*) | | 7 AUTHOR(*) | usud sød | | | J. Peter Kincaid, James A. Aa | dara, and | | | John W. O'Hara | | | | 9 PERFORMING ORGANIZATION NAME AND AC | ODRESS | 10 PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Training Analysis and Evaluat | ion i-roup | | | Orlando, [1 32813 | | | | II CONTROLLING OFFICE NAME AND ADDRES | | 12 REPORT DATE | | `` | | March 1980 | | | ì | | | 14 MONITORING AGENCY NAME & ADDRESSILL | different from Controlling Office) | 15 SECURITY CLASS (of this report) | | MONITORING NOCKO TOWNERS | | | | | • | Unclassified | | | | Unclassified ISA DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | | 16 DISTRIBUTION STATEMENT (of this Report) | | • | | | \ | | | Approved for public release; | distribution is unli | mited. | | _ | | | | Ç ^{ec} | · | | | 17 DISTRIBUTION STATEMENT (of the abstract | entered in Block 20, if different h | rom Report) | | | i i• | , | | | v | , | | | | | | The second secon | | | | 18 SUPPLEMENTARY NOTES | | | | | | ~ • | | | | | | | | | | 19 KEY WORDS (Continue on reverse aide if nec | essary and identify by block number | 0() | | Readability | Technical Manuals | s | | Navy Vocabúlary | Technical Writing | | | Comprehension of Text | Training Manuals | • | | Computer Text Processing | | | | 20 ABSTRACT (Continue on ceverse aide if nece | seary and identify by block number | (r) | | This report describes t | he development and to | 62£ Of a COMBATEL Leadaniich | | adition exctem to improve the | e ease of comprehend | ing Navy technical manuals and | | I training materials The area | totyne editina syster | n nas téathres to (1) craa | | Luncommon and misspelled word | s and long sentences | , (Z) suggest simple replace. | | | - 1 / 1 \ \ \ . + \ . + \ \ | readability grade level. Fact | DD 1 JAN 73 1473 FOITION OF I NOV 65 IS OBSOLETE feature is consistent with Navy specifications, and each has been thoroughly tested to verify that it provides useful feedback to editors and authors. Unc. lassified SECURITY CLASSIFICATION OF THIS PAGE (Whoh Date Extered) ~ N 0102 15 014 6601 #### ACKNOWLEDGMENTS Many individuals from a variety of government agencies provided support during the conduct of this study. We specifically want to acknowledge the support provided by the following people and their organizations. CDR Charles Corkins, Jr., Chief of Naval Education and Training, N-532, provided continued support of the Training Analysis and Evaluation Group's (TAEG) readability project, which included the development of the computer readability editing system. Mr. Kent Huff, Navy Personnel Research and Development Center, San Diego, California, provided a number of word lists, and Dr. Robert Wisher of the same organization provided helpful suggestions. Computer tapes containing text of Navy technical manuals were provided by the following: - Mr. Kenneth Radcliff of the Naval Ship Weapon Systems Engineering
Station, Port Hueneme, California - Mr. J. H. Jackson of the Technical Review and Update of Maintenance Publications Systems, Jacksonville, Florida - Ms. Mary Jones of the Naval Institute, Annapolis, Maryland. Many Navy personnel helped develop the technical word lists by serving as subject matter experts. These include: CWO-2 Mixon, ADC Bessete, AZC Taylor, and ATI Mayo of HSI, NAS Jacksonville, Florida; MMCS Wannamaker, MM2 Brumm, MM1 Harrison, YNC Penberthy, YN2 Montville, and YN2 Bell of the Recruit Training Command, Orlando, Florida. Mr. F. S. Psarakis, Mr. Paul Stankovich, and Ms. Nancy S. Hull of the Navy Data Automation Facility, Orlando, Florida, provided computer services. Ms. Dorothy Nicewarner of the Army's Adjutant General Center, Publications Directorate, Washington, DC, provided several word lists. / The following shared descriptions of their agencies' computerized readability techniques: - Dr. Lydia Hooke, Air Force Human Resources Laboratory, Technical Training Division, Lowry AFB, Colorado - Mrs. Linda Smith, Advanced Systems Division, Social Security Administration, Baltimore, Maryland Mr. James Sisk of the Defense Language Institute, Lackland AFB, Texas, provided technical word lists. The National Cash Register Company of Dayton, Ohio, gave TAEG permission to use parts of the word list from their NCR Fundamental English Dictionary. The General Motors Corporation furnished the STAR computer program. Appreciation is also extended to a number of TAEG personnel in the support of this project. Dr. Michael Zajkowski provided valuable guidance during the preparation of this report. Mr. Morris Middleton and Mr. William Parrish have insured continuing computer support for this project. Dr. Richard Braby, Dr. Laurence Keeler, and Mr. William McDaniel provided helpful suggestions during the development of the editing system, Mr. Charles Guitard and Mrs. Carolyn Trotta did the computer programming early in the project. Mrs. Nora Gregory has served as the principal programmer for most of the project. Mr. Leonard Moss, Miss Betty Pereyra, and Mr. Eduardo Salas served as research assistants. ## TABLE OF CONTENTS | Section | <u>\</u> | • | Page | |---------|---|----------------|--------| | I | INTRODUCTION | | 7 | | | Background | | . 8 | | II | DEVELOPMENT OF THE COMPUTER READABILITY | ÉDITING SYSTEM | . 9 | | • | Overview | | . 10 | | | Readability Fòrmula | | . 10 | | , | Editing Process | | . · 16 | | III. | TEST OF THE COMPUTER READABILITY EDITING | SYSTEM | . 23 | | | Test Passages | | . 23 | | | Readability Formula | | . 24 | | | Evaluation Criteria | | . 24 | | | Grade Level Reduction
Specificity
Percent of Accurate Subst | | . 25 | | | Evaluation of Two Word Substit | ution Lists | . 26 | | | Grade Level Reduction Specificity Tradeoff Between Grade Le | | . 26 | | *** | and Specificity Percent of Accurate Subst | itutions | . 2 | | IV & | CONCLUSIONS AND RECOMMENDATIONS | | . 29 | | | Conclusions | | | # TAEG Report No. 83 TABLE OF CONTENTS (continued) | <u>Section</u> | • | . <u>Page</u> | |----------------|--|---------------| | REFERENCES . | | . 31 | | Appendix A | The Common Word List | . 33 | | Appendix B | The Basic Navy Word List | . 61 | | Appendix € | The Supplementary Technical Lists | . 75 | | Appendix D | The Army Word Substitution List with Grammatical | O.E. | | . • | Variations | . 85 | | Appendix E | The Navy Verb List with Verb Variations | . 101 | | Appendix F | The Test Passages | . 111 | | Appendix G | How to Use TAEGs Computer Readability Editing System | . 133 | ## LIST OF ILLUSTRATIONS | <u>Figure</u> | 7 | | | | | . • | • | , | • | , | | | | Ī | Page | |---------------|---------------|--|--------------------|--------------------------------------|----------------|-----------------------|-----------------|----------------|----------------|--------------|----------------------|-------|----|--------|--------------| | 1 | ∠ Elem | ents of t | he Comp | uter F | Re ad a | abilit | ty Edi | itińg | g Sys | ten | ı .· | | • | | . 9 | | 2" | | chart Sho
ability E | • | | | diting | by t | the (| Compi | ıter | • | | • | • | 18 | | 3 | Warn
of Q | ings Abou
Iriginal T | t Elect
ext wit | rical
h Hano | Equi
d Edi | ipment
iting | t; Con
Notes | mpute
s (Gr | er Ar
rade | naly
Lev | /sis
/el | 17. | 1) | | 20 | | 4 | | ings Abou
levised Te | | | | | | • | er Ar | - | | | • | . 'n | 21 | | G-1 | Regu
TAEG | ole of Tex
llations (
is Compute
it the Col | NAVPERS
r Reada | 1566 [§]
bili t y | 5C, 1
X Edi | 1978)
iting | Befor
Syste | re Pi
em (f | roce:
Reada | ssir
abil | ng b
li ty | , | • | • ., • | 135 | | G-2 | | Sample of t | | | | | | | | | riou
 | 15 | | | 136 | | G-3 | Samp | ole Prin | lut with | ı Edit | ing N | Notes | • . • . | | | | | · • • | • | • | 139 | | G-4 | Pass | age After | · Change | s Sug | geste | ed by | Comp | uter | Ana | lys: | is. | • • | • | • • | 142 | | G-5 | TAEG | l Manuscr
is Compute
idability | r Reada | bility | ý Edi | iting | Syste | em | essi: | ng I | oy
· · | | • | | 144 | | | | | | | | | | | | | | | | | ٠ , | | Table | • | | | LIS | T OF | TABL | ES | | | | | | | | Pag e | | 1 | Word | l Lists Us | sed in t | the Cor | mmon | Word | List | | | | | | | | 11 | | 2 | | es for Inf | | | | | | | | | | | | | 12 | | 3 | 0ccu | pational
c Skills | Groupin | ngs Sug | g ges t | ted by | y Job | 0ri | ente | đ | | | | | | | 4 | Exam | nples of D | ifferen | it Subs | stitu | ution | Stra | tegi | es . | | | | • | • • | 15 | | 5 | Ex a m | ples of W | lord Tra | insfor | matic | ons. | • • • | • • • | ·.· | • | | | | | 17 | | 6 . | Numb | ent of Proection) | posed S | Substi | tutio | o <mark>n</mark> s (1 | By Li: | st/aı | nd To | est | | | ٠ | | 27 | | | | | | | | | | | | | | | | | | #### SECTION I #### INTRODUCTION #### BACKGROUND The Navy relies heavily on technical documents for training and maintenance functions. According to figures tabulated by the Naval Technical Information Presentation Program (NTJPP), the Navy's investment in technical manuals is tremendous: - There are approximately 25 million pages of technical publications in the Navy's current inventory with a value of \$5 billion. - About 3 million pages of technical publications are issued or reissued annually. - A typical U.S. Navy ship carries 1,300 technical manuals totaling 325,000 pages. Unfortunately, these expensive Navy technical materials are often too difficult for enlisted personnel to use. Two major aspects of the problem are articulated in recent studies by the General Accounting Office (GAO): - A growing number of Navy enlisted personnel have reading deficiencies (GAO, 1977). - Technical manuals for the U.S. military services are difficult to read and use. In addition, it will cost an estimated \$65 million for the Navy to rewrite them to a lower reading level to enable the recruits of the 1980s to understand them (GAO, 1979). - An additional aspect of the problem with technical manuals was identified in a recent survey conducted for NTIPP (Hughes-Fullerton, 1978). This survey found that technical manuals are used extensively in formal and informal training, but they usually have to be supplemented heavily to be usable as training documents. The three military services have produced further evidence that technical manuals are written at a level too difficult for use by enlisted personnel. Recent summary publications include: Caylor, Sticht, Fox and Ford, 1973 (Army); Duffy, 1976 (Navy); and Kniffin, Stevenson, Klare, Entin, Slaughter and Hooke, 1979 (Air Force). The Chief of Naval Education and Training (CNET), in recognition of these problems, tasked the Training Analysis and Evaluation Group (TAEG) to ERIC Personal communication, S. C. Rainey, Technical Manager, NTIPP. . undertake the development of the Computer Readability Editing System (CRES)² and to develop remedial aids for enlisted personnel with deficient academic skills.³ These tasks are complementary in that both are designed to close the literacy gap. TAEG Report No. 79 (Kincaid and Curry, 1979) describes the development and test of a remedial reading workbook currently in use for Navy recruits. A companion remedial numerical skills workbook is currently under development and will be described in a future TAEG report. PURPOSE OF THE REPORT This report describes the development of a CRES to assist in the improvement of the readability of Navy technical manuals and training materials. ORGANIZATION OF THE REPORT In addition to this introduction, the report contains three sections and seven appendices. Section II provides an overview of the CRES and describes each feature of the system, the rationale for its inclusion in the system, and its development. Section III summarizes the results of an evaluation of the effectiveness of the system in helping an editor or writer. Section IV contains conclusions and recommendations. Appendices A through E contain complete listings of the word lists developed for use with the system. Appendix F contains the test passages used to evaluate the system. Appendix G shows an example of the use of the system. ² CNET 1tr of 29 June 1978. ³ CNET 1tr of 20 December 1978. #### SECTION II DEVELOPMENT OF THE COMPUTER READABILITY EDITING SYSTEM (CRES) This section contains an overview of the CRES and its operation. It also contains a description of each feature of the system, its development, and the rationale for including it. #### OVERVIEW Figure 1 shows the major components of the CRES. These include ther computer equipment and the data files which contain the various features of the system. The CRES was designed to contain features that: - provide useful feedback for authors and
editors to simplify training and technical manual materials - are consistent with existing DOD and Navy directives governing the preparation of simplified manuals - can reduce the cost of preparing and revising technical manuals and training materials. Each of these features is discussed in detail in subsequent paragraphs. Figure 1. Elements of the Computer Readability Editing System The basic purpose of CRES is to accept written narrative material, evaluate that material for readability, and suggest editorial changes in content (words) based on stored lists of words which have been developed to reduce the difficulty of reading material. #### SYSTEM HARDWARE The hardware components of CRES include an input device (keyboard), the central processing unit (CPU), mass storage devices (disks and tapes), and the output device (the printer). The specific hardware used in TAEGs system includes: - WANG 2216A or 2236D CRT for displaying and editing - WANG 2200 VP or MVP CPU - Flexible disk drive - WANG 2200 compatible printer - 15 megabyte platter and compatible 90 megabyte disk drive. Current cost of this equipment is about \$40,000. #### SOFTWARE FEATURES OF THE SYSTEM READABILITY FORMULA. A readability formula provides a measure of the reading difficulty of a sample of text. The Flesch-Kincaid Readability Formula (Kincaid, Fishburne, Rogers, and Chissom, 1975) is used in the system because it is the DOD standard (MIL-M-38784A, Amendment 5, 24 July 1978). This formula provides a reading grade level of the sample text which refers to the "average" reading ability of those who should be able to understand the text. It is a recalculation of the Flesch Reading Ease Formula (Flesch, 1948). The formula was developed by testing Navy enlisted personnel on their understanding of passages from rate training manuals. The Flesch-Kincaid Formula is: Grade Level = .39 (Avg. No. Words/Sentences) + 11.8 (Avg. No. Syllables/Word) - 15.59 The computer program that calculates this formula is adapted from the General Motors STAR program which was originally designed to calculate the Flesch Reading Ease Formula. The program counts the number of syllables, words, and sentences in a passage of text, then computes the above formula. The grade level thus produced by the editing system serves as a general guide to the writer concerning the appropriateness of the material for the intended readers. If the grade level is too high, the text should be simplified. Readability formulas provide only a general indication of the overall level of difficulty. The other components of the CRES provide more specific feedback to writers about particular words and sentences. COMMON WORD LIST. The Common Word List was developed to identify uncommon words. If a word is not on the list, it is presumed to be uncommon. If a word is flagged as uncommon, a decision must be made whether to retain it, replace it with a simpler word, or define it. This decision is subjective and must be made by the author or editor, not by the computer. Simplifying the words used in training and technical manual texts will result in instructional material that is more easily read and understood by the trainee and the technician. The Common Word List is a merged list made up of five published word lists plus one list specifically prepared to include Navy-specific words. The five published lists come from both military and non-military sources. Table I contains a short description of each list and gives its source. #### TABLE 1. WORD LISTS USED IN THE COMMON WORD LIST #### .. Military Lists - Basic Navy Word List: 1,960 words that appeared 10 or more times in a 240,000 word sample taken from Navy recruit training texts. - American Institute for Research List: 1,570 words derived from frequency analysis taken from 238,480 word sample of Army, Navy, and Air Force training courses. - Bureau of Naval Personnel Verb List: 270 verbs derived from recommendations of verbs to be used in occupational standards by the Occupational Standards Committees. - ... Army Familiar Word List: 2,170 words taken from the 2,980 words on the Dale list and modified by deleting uncommon Army words and adding common Army words to the original Dale list. #### Nonmilitary Lists - National Cash Register Fundamental (NCR) English Word List: 1,220 words derived by a frequency analysis of a sample of \$97,000 words taken from NCR training materials. The published list is the result of two modifications by an NCR panel of users. - Basic English Word List: 850 words judged to be the essential words needed for communication developed by English scholar O. G. Ogden and associates over a 10 year period during the 1930s. The Basic Navy Word List described in table 1 was derived from a computer frequency analysis of the two major documents used in the Navy's recruit training curriculum-Basic Military Requirements (1973) and the 20th edition of The Bluejackets' Manual (1978). The words from these two training manuals were entered into the computer. Only those pages of Basic Military Requirements that the recruits actually read in recruit training were remarked into the computer. All the text of The Bluejackets' Manual was available on machine-readable computer magnetic tape and was used for the frequency analysis. From these two documents almost 240,000 words were analyzed to obtain word frequency counts. Only those words which had a frequency of 10 or more were included in the Basic Navy Word Lists; acronyms, numbers, and punctuation marks were not included. Also, the list was edited to include only "root words," that is, those words, in the present tense and singular. The Basic Navy Word List is made up of two kinds of words: (1) common familiar words that a high school graduate should know and (2) terms that are unique to the Navy or general military environment. An initial analysis showed that the Basic Navy Word List did not contain a number of obvious common words, such as "none" and "if." Therefore five published word lists, judged to contain a preponderance of words commonly used in Navy training and job reading materials, were added to the Basic Navy Word List. In addition, the Dale-Chall list (Dale and Chall, 1948) and the Harris-Jacobson list (Narris and Jacobson, 1972) were considered but not included because they were deemed inappropriate for Navy enlisted personnel: Each of the lists described in table I was entered into computer memory then merged alphabetically resulting in a list of about 3,200 different root words! Nearly all of these were retained in the final Common Word List. A few of the words from the NCR list were dropped because they were specific to that company. Appendix A contains the Common Word List, including the Basic Navy Word List; appendix B contains the Basic Navy Word List alone. In the Common Word List described above, each word has only one inflected form. These root words, however, can have different inflected forms when they actually appear in text. The root words of the Common Word List were expanded by attaching various standard endings to each word. (See table 2 for the inflected endings attached to each word.) These inflected forms of the root words are based on rules developed by Harris and Jacobson (1975). #### TABLE 2. RULES FOR INFLECTED ENDINGS | | · · · · · · · · · · · · · · · _ · · _ · | |---|---| | Root word plus | -s (plural), -y, -ly, -ily
-s, es, 's (possessive)
-d, -ed, -er, -est (comparative) | | All words with double consonant before | -ing, -er (comparative), -est | | All words dropping final -e before | -ed, -ing, -er (comparative), -est | | All words changing y to i before adding | -ed, -es, -er (comparative), -est | | • • | | An expanded list containing all possible endings for each root word . resulted from processing the words by computer with a program designed to apply the rules of table 2. In addition, the expanded list had to be modified to add irregular verbs and a few other word forms. The algorithm of table 2 produced some "nonsense" words (e.g., the word "ship" is expanded by the algorithm to include words like "shippest"). The final word list containing the inflected endings is called the "expanded Common Word List." This was the form of the Common Word List actually used in the CRES. The expanded Common Word List is currently being edited to remove nonwords. This will reduce the total number of words in the list from about 37,000 words to about 14,000 words and thus allow faster operation of the system. SUPPLEMENTARY TECHNICAL WORD LISTS. Although the Common Word List should contain most words in general Mavy reading material, it does not contain many technical terms used in specialized reading material. Therefore, it was necessary to construct supplemental lists for use with certain kinds of specialized material. The technical supplementary lists contain technical terms which are frequently used and commonly known by technical specialists but not by a non-specialist. For example, an electronics technician would certainly know the meaning of "capacitance" whereas a monspecialist might not. These supplemental lists are a necessary part of the CRES for the editing of text dealing with technical specialties, otherwise the system would flag words like "capacitance" appearing in electronics training materials. Word list categories were chosen to coincide with clusters of ratings within the Navy that use a common core of technical terms. Three Navy occupational groupings were suggested by the Job Oriented Basic Skills (JOBS) Program. The JOBS program is designed to improve the basic skills of sailors with aptitude scores—too low to allow
them to enter "A" schools. Categories for the lists include: propulsion engineering, electronics, and administrative-clerical. Table 3 shows the three occupational categories and sample ratings within each category. ## TABLE 3. OCCUPATIONAL GROUPINGS SUGGESTED BY JOB ORIENTED BASIC SKILLS (JOBS) | Three Occupational | Categories and Ratings Wit | hin Each Category | |--|--|---------------------------------------| | Propulsion Engineering | Electronics | Administrative-Clerical | | Boiler Technician
Engineman
Machinist's Mate | Gunner's Mate
Electronics
Technician | Yeoman
Personnelman
Storekeeper | The words which were combined into the final three supplementary lists were taken from three sources: (1) chapters from the Naval Sea Systems Command Manual NAVSEA S9086, (2) glossaries taken from relevant rate training manuals and Navy training courses, and (3) technical word lists taken from manuals published by the Defense Language Institute. After merging words from the three sources for each of the specialty areas, the combined lists were each judged for appropriateness by subject matter experts. References for each of the sources, and the lists to which each contributed, are contained in appendix C along with the lists. The first source of supplementary words, NAVSEA manual, was chosen because it is a reference source carried aboard many Navy ships and because it contains text generally representative of Navy technical manuals and training materials. A computer frequency analysis was used to identify the most frequently occurring technical words. Words on the Common Word List were excluded from this frequency count. Chapters dealing with lighting and basic electronics contributed to the electronics list. Chapters dealing with damage control and disposal of hazardous materials contributed to the propulsion engineering list. Chapters dealing with administering funds and records and reports contributed to the administrative-clerical list. The text of the six chapters was available on magnetic tape. Words that appeared at least twice were included on the initial list that was subjected to editing by appropriate subject matter experts. The second source of technical words for the supplementary lists were appropriate rate training manual glossaries. Five rate training manual glossaries were used to obtain technical words for the electronics list, two were used to obtain words for the propulsion engineering list, and one was used to obtain words for the administrative-clerical list. In addition to the rate training manuals cited at the end of appendix C, two glossaries from Navy training courses contributed to the lists: (1) a handout used in Basic Electronics and Electricity "A" School at Orlando, Flordia (electronics list) and (2) a handout used in the propulsions strand of JOBS taught at San Diego, California (propulsion engineering list). The third source of words for the supplementary technical word lists were glossaries contained in manuals published by the Defense Language Institute (DLI). The subject matter for the DLI training courses corresponds to the three specialty lists. The titles of the DLI manuals and the specialty list to which each contributed are Basic Electronics (electronics list), Maintenance and Mechanics (propulsion engineering list), and Clerical and Administrative, (clerical-administrative list). Words from each of the sources were combined to form a single list for each of the specialties. Subject matter experts (noncommissioned officers and petty officers with appropriate ratings) identified the most important terms in their specialty in a two part process. Initially, a single expert checked those words which "A" School graduates (as listed in table 3) should know. Then a new computer printout was prepared containing only the terms checked. Three subject matter experts then independently rated words on the reduced list using the same criterion. Words in the final supplementary lists, as contained in appendix C, are those that at least two of three subject matter experts identified as necessary to perform the particular specialty. WORD SUBSTITUTION LISTS. A word substitution dictionary is a feature of the system because a good way to improve the readability of a manual is to replace awkward words with simpler or more specific words. A word substitution list can help an editor to do this. The words to be replaced are unnecessarily long, unfamiliar, or perhaps imprecise. The recommended substitute (or substitutes) is shorter, more familiar, or more precise. Once undesirable words are identified and substitutes offered, the writer makes a decision as to whether or not to replace the word with one of its proposed substitutes. A word substitution list and the Common Word List can help a writer with word control. Two existing word substitution lists were adapted for use in the system. They were the Army Word Substitution List (Cir 310-9, 15 December 1978, Headquarters Department of the Army) and the Navy Verb List (DQD-STD-1685(SH)). Each list consisted of words needing replacement with at least one, sometimes two or more, recommended substitutes. A few of the substitutes were phrases, but most were words. Only two substitutes were retained. The Army Word Substitution List (excluding phrases, which were put on a special phrase list) contained 183 words paired with recommended substitutes. The Navy Verb List contained 108 verbs with recommended substitutes. The Navy Verb List also included a number of verbs designated "Use more specific verb" and a number of verbs which were "recommended verbs"; these were not included in the word-substitution list adopted for TAEGs system from the Navy Yerb List. Some overlap was noted among the Army List, the Navy Verb List, and the TAEG Common Word List. The purpose of this approach was to test the lists as separate units. Both of the above lists had been compiled using expert judgment. The major criterion for the inclusion of words in the Army List was that substitutes should be short and often one syllable; thus, its recommended substitutes are the common words of the language. Selection of words for the Navy-Verb List followed several guidelines contained in DOD-STD-1685(SH). "The simplest, most familiar, and most concrete words---shall be used. Short words, words typically learned early in life,---shall be preferred." "Concrete and specific language shall be used---", and "nonspecific verbs shall be avoided in favor of verbs designating specific user actions." To summarize, two strategies were used in compiling the substitution lists: the use of simple, common words and the use of specific verbs. Example 1, table 4, shows substitutes that are common verbs; example 2, table 4, shows substitutes that are specific verbs than the ones replaced. TABLE 4. EXAMPLES OF DIFFERENT SUBSTITUTION STRATEGIES | _ | Example No. and Type of Strategy | Word | Substitute | Form | |---|---|-------------|------------|------| | | Substitutes that are more common verbs | affix | put | verb | | | than the ones replaced (From the Army List) | constitutes | is | verb | | | Substitutes that | | | | | | are more specific verbs than the ones | mate | attach | verb | | | replaced
(From the Navy Verb List) | stop | shut-down | verb | In the original substitution lists each word appeared with its recommended substitute(s) in only one form. Since a word can appear in a variety of inflected forms in text, each word and its substitute(s) was transformed into several inflected forms for use in computer editing, thus expanding the word substitution lists. Only transformations that maintained like meanings for words and their substitutes were used in the expanded lists. Table 5 contains a listing and examples of the master guidelines by which transformations of words were achieved. The only transformations used on the Navy Verb List were those which produced verb forms, thus retaining the original nature of the list. The three verb transformations plus the original verb form are shown in example 2 of table 5. Irregular verbs departed from these rules somewhat, usually requiring a past participle form in addition to the four forms shown in example 2, table 5. An irregular verb and its transformations are shown in example 3 of table 5. All inflected forms of a word were considered to be variations on one root word if they were all of the same part of speech. The root word would be the form originally appearing in the list, and in the case of nouns or verbs would usually be the singular noun form or the plain verb form (see examples 2, 3, and 4 of table 5). When evaluation was of the words themselves, root words were the unit of evaluation. The expanded Army List contained 725 different word forms, and the expanded Navy Verb List contained 431 different word forms. The number of root words was 261 for the Army List and 108 for the Navy Verb List. The expanded Army List is contained in appendix D and the expanded Navy Verb List in appendix E. #### EDITING PROCESS The operation of the system is illustrated in figure 2. The first step is to select those features of the system which are to be included. Then text is entered either by keying or through the use of magnetic tapes or some other machine-readable medium. After text is entered, each word, except proper names, is compared against the words in a series of lists: the Common Word List, any of several supplemental word lists, and the word and phrase substitution list. If a word is not found on the Common Word List and any supplemental word list which might be in use, it is flagged. If a word or phrase contained in the substitution list is encountered, it is flagged and one or two generally better substitutes are provided. A few of the inflected forms of the Army List had been excluded prior
to this count. These exclusions were due to the word and its substitute being inappropriately matched for this particular form. The total number of such exclusions was 22. 18 TABLE &. EXAMPLES OF WORD TRANSFORMATION | | | | | | Original Word | | • | , Tran | • | |-----|---|-----|----------|------------|-------------------|---------------------------------------|-------------------------------|----------------|--| | | ample No. and Type
Transformation | | Word, | Substitute | Form | Word | Substitute | Form | ų | | 97. | A transformation that leads to nonequivalent meanings | • | employ | use | verb | employer | user
• | noun | | | 2. | Three transformations for regular verbs. | • | activate | start | verb, plain | . activated
- activatipg | started
starting | verb,
verb, | past
present
participle, | | | | | | | • | activates | starts | verb, | singular | | 3. | Four transformations for irregular verbs | | elect | choose' | verb, plain | elected
. elected | chose
chosen | verb, | past | | | | | • | • , | | electing | choosing | verb, | participle
present
participle | | | | | | | • | elects | chooses | verb | , singular | | 4. | Three transformations for nouns | , , | location | place | noun,
singular | locations
location's
locations' | places
place's
places.' | noun, | plural
possessive
plural
possessive | NOTE: Additional grammatical variations are possible but these are by far the most common. 20 Figure 2. Flowchart Showing Phases of Editing by the Computer Readability Editing System The printout in figure 3 contains this text along with computer-generated editing notes. Changes and corrections are done by the author or editor using his judgment as well as the computer-generated suggestions. The printout illustrates features of the editing system which: - flag uncommon words--those not on the Common Word List or supplementary technical word lists being used - flag long sentences--those over 22 words - suggest replacements for awkward words and phrases - provide the grade level of difficulty according to the DOD readability standard--the Flesch-Kincaid Formula. In addition, the system flags misspelled words if they are not on the Common Word List. The printout in figure 4 shows the revised text. All changes made were suggested by the CRES. Note that the reading grade level of the revised text is 8.0, a considerable improvement over the 17.1 grade level of the original text. An additional, more detailed example of the evaluated and revised text using the CRES is shown in appendix G. Do not AUnder reach within or enter the by yourself. Make sure another person 1/ Do not depend upon door switches or interlocks for protection (but always shut Do not temove or short down motor generators or other equipment. circuit. 📂any access gate, door, or other safety interlock switched can do this. thandauthorized maintenance personnel <mark>% nor should</mark> be be deced> <*PUT*> upon the interlock switches for removing voltages from the equipment./2/ READABILITY RESULTS Number of Words 🥍 Number of Syllables Number of Sentences Avg. Number of Syllables per Word Avg. Number of Words per Sentence 31.66 (Based on DOD Readability Standard) GRADE LEVEL 17.1 WORDS NOT ON BASIC LIST WÒRD FREQ WORD FREQ enclosure reliance 1 short-circuited . . tampered ----NOTES---- ^{/ 1/} This sentence contains 32 words - consider shortening it. ^{/ 2/} This sentence contains 44 words - consider shortening it. [.] Figure 3. Warnings About Electrical Equipment; Computer Analysis of Original Text with Hand Editing Notes (Grade Level 17.1.) Do not reach within or enter the [enclosure] to service or adjust the equipment by yourself. Make sure another person able to help is with you. Do not depend upon door switches or interlocks for protection; always shut down motor generators or other equipment. Do not remove, or short circuit any access gate, door, or other safety interlock switch. Only authorized maintenance personnel can do this. Do not depend on the interlock switches for removing voltages from the equipment. EADABILITY RESULTS Number of Words Number of Syllables Number of Sentences 79 . 129 Avg. Number of Words per Sentence Avg. Number of Syllables per Mord 11.28 (Based on DOD Readability Standard) GRADE LEVEL 8.0 WORDS NOT ON BASIC LIST WORD FREG FREGO WORD enclosure Figure 4. Warnings About Electrical Equipment; Computer Analysis of Revised Text (Grade Level 8.0) ERIC * #### SECTION III #### TEST OF THE COMPUTER READABILITY EDITING SYSTEM Each feature of the CRES was tested using carefully chosen samples of text representative of a wide variety of Navy training materials and technical manuals. Altogether more than 10,000 words of text (described below) constituted the test passages. The following paragraphs describe the test materials, specific procedures used to evaluate the CRES, and the results of this evaluation. #### TEST PASSAGES The passages used to test the Common Word List and the word substitution lists included: (1) FORCAST (Caylor, Sticht, Fox, and Ford, 1973) and Kincaid (Kincaid, Fishburne, Rogers, and Chissom, 1975) passages, (2) Naval Sea Systems Command (NAVSEA) passages, and (3) instructional and procedural passages. The test passages, except for the Kincaid and the FORCAST passages, are contained in appendix F. This appendix also contains a listing of source documents from which the passages were taken. The FORCAST and the Kincaid passages are general test passages taken from a variety of military texts. These test passages were used originally to develop readability formulas specifically for military use and were considered appropriate to test the CRES as well. The overall reading grade level of these passages covered a range of readability levels from the seventh grade to college graduate. The NAVSEA passages were used to test both the Common Word List and the word substitution lists. These were selected because they are frequently used aboard ship to describe various common operating and maintenance tasks. These are technical manual chapters that cover a wide variety of occupational specialties such as damage control, electronics, lighting, and hazardous materials. The overall reading grade level of these NAVSEA passages is relatively high; the approximate grade levels were from the 12th grade to well above college graduate level. The procedural and instructional test passages were also used to test both the Common Word List and the word substitution lists. The instructional passages were taken from manuals on such topics as aircraft radar maintenance, uniform regulations, Army equipment operations, and damage control. The procedural passages were taken from missile maintenance instructions and tactical computer maintenance instructions. The readability grade levels for these passages are in the low range; grade levels ranged from the 8th to the 12th grade. In summary, the test passages cover a wide variety of material that Navy enlisted personnel would have to read. They have been taken from procedural and instructional texts as well as training manuals and were written at a wide range of readability grade levels. 23 #### EVALUATION OF CRES FEATURES READABILITY FORMULA. The readability formula was the first feature of the system to be programmed for the computer and tested. The Flesch-Kincaid Formula is based on the number of sentences; number of words, and number of syllables. An accurate manual count had been made of each of the 18 passages used in the present analysis. Agreement between the manual and computer counts was nearly perfect. Correlation coefficients for each of the pairs of these three factors were above .99. COMMON WORD LIST. Evaluation of the Common Word List was basically a subjective process. It consisted of judging whether or not words flagged as uncommon did, in fact, appear to be uncommon. Each passage from the test passages was analyzed using the Common Word List. A listing of words not on the Common Word List was printed at the bottom of each analyzed passage. As a result of a subjective judgment by the authors of this report, it was concluded that the Common Word List was sufficiently complete for most purposes. It was judged that fewer than 1 percent of words in the test passages were inappropriately flagged as uncommon. WORD SUBSTITUTION LISTS. The word substitution lists required a more thorough evaluation than other features of the system because each substitution made in the CRES analysis of the test passages had to be separately judged by a variety of measures. A description of these measures is presented next, followed by the results of the application of these measures to the test passages. <u>Evaluation Criteria</u>. Three measures were selected to be used as criteria to evaluate the word substitutions: - the reduction in grade level from a word to its first substitute, where grade level means the lowest grade in which most individuals know the meaning of the word - the change in specificity from a word to its first substitute, where specificity is determined by the number of different meanings of a word - the percent of proposed substitutions that were judged accurate, or appropriate. Reduction in grade level is a measure of special importance because of its relation to the first of the two word requirements stated in DOD-STD-1685(SH). As discussed above, paragraph 4.4.1 of DOD-STD-1685(SH) emphasized that words used in publications should be simple, familiar, and learned early in life. Both the Army List and the Navy Verb List were designed using this concept. The evaluation was applied to two different units: individual words with their recommended substitutes and entire substitution lists. The list evaluation is valuable in determining how well already-existing substitution lists perform in actual use. The individual
word evaluation is valuable indeciding which word and recommended substitute pairs to keep and which to discard. For word evaluation, the different inflected forms were grouped into root words, as described above, and the root word was the unit of evaluation. Grade Level Reduction. The reduction in grade level from a word to its first substitute was determined by use of The Living Word Vocabulary (Dale and O'Rourke, 1976). This publication is a national inventory of the word knowledge of children and young adults in grades 4, 6, 8, 10, 12, 13, and 16. A grade level was obtained from this source for each word and for each first substitute. This was usually the grade at which at least 67 percent, but less than 85 percent, knew the meaning of the word. The reduction in grade level was obtained by subtracting the substitute's grade level from the word's grade level. After finding the grade level reduction for each word and first substitute pair in this way, the grade level reduction for each list was determined by taking the mean grade level of all word and first substitute pairs in the list. Generally, the lower the grade level of a word, the more familiar it is. When substitutes reduce grade level, they are replacing words with more familiar, simpler substitutes. Specificity. Change in specificity was determined by referring to specific information contained in Dale and O'Rourke (1976). Words often have several meanings. Dale and O'Rourke listed only what they considered the most common definitions for each word. For each word and for each first substitute, the number of meanings listed in this source was found. Since being specific means that a word has relatively few meanings, the fewer the number of meanings the more specific the word. If a substitute has fewer meanings than the word it replaced, the substitute is more specific than the original word. Conversely, if the substitute has more meanings, it is not as specific as the original word. The change in specificity for an entire list was determined by taking the average number of meanings for words and for first For a few words or substitutes a grade level was not available. A grade level reduction could not be determined for such cases. When the grade level was missing for either a word or its first substitute, both were excluded from computation of the mean grade level reduction for the list. Many common words have several meanings. Dale and O'Rourke list all of the commonly used meanings for each word, with a grade level for each meaning. The intended meaning of each word in the Army List and the Navy Verb List was usually obvious when the word was compared to its recommended substitute. Likewise, the intended meaning of each substitute was usually obvious when the substitute was compared to its word. Percent levels of 67-85 were arbitrarily chosen by the authors. The N for this mean was the total number of word forms in the list minus the number of pairs which were excluded. The number of pairs excluded from the Army List was 123 of 727, and the number excluded from the Navy Verb List was 152 of 431. substitutes of the list and then comparing them to find the mean change in specificity for the list. 8,9 Percent of Accurate Substitutions. The appropriateness of word substitution was rated by two TAEG personnel assigned to the computer readability editing project using a rating scale which featured a forced-choice (accurate vs. inaccurate) decision plus an assessed degree of the accuracy or inaccuracy. The rating of acturacy of a substitution was based on whether the substitute would have the same meaning in the context of the passage as the original word and would fit the sentence well. Whether the substitution made reading easier was judged by grade level reduction and specificity; thus, accuracy was judged by similarity of substitutes. Only the word with the higher rating was used because writers would use only the better substitute. Evaluation of Two Word Substitution Lists. The Army List and the Navy Verb List were evaluated for specificity, grade level reduction, and percent of accurate substitutions. Separate measures were kept for three types of passages: NAVSEA, procedural, and instructional. As mentioned above, the NAVSEA manual is a widely used document containing both procedural and instructional passages. Grade Level Reduction. For the Army List the mean grade level reduction from a word to its first substitute was 7.9 to 5.0, a mean reduction of 2.9 grade levels. For the Navy Verb List the mean grade level reduction from a word to its first substitute was 7.1 to 4.9, a mean reduction of 2.2 grade levels. The grade level reduction was greatest for the Army List, but both lists showed substantial reductions. Specificity. The mean change in specificity from a word to its first substitute for the Army List was from 1.98 meanings to 4.27 meanings, an increase of 2.29 meanings. For the Navy Verb List this same change was from 2.66 meanings to 3.86 meanings, an increase of 1.20 meanings. For both lists, going from words to their substitutes caused an increase in generality although reducing grade level. Some words and some first substitutes were not listed by Dale and O'Rourke (1976). When either a word or its first substitute was missing, both were excluded from computation of the mean change in specificity for their list. The number of excluded pairs for the Army List was 22 and for the Navy Verb List was 34. This mean was based on the number of words in the original substitution lists prior to expansion. The Ns were then, for the Army List, 183 minus 22 and for the Navy Verb List, 108 minus 34. Dale and O'Rourke (1976) did not list all meanings of each word. Using criteria of their own they apparently selected enough meanings of each word to cover its usual uses. The selection of different meanings is discussed by Dale and O'Rourke on page III of the introduction. Because not all meanings were used, the number of meanings listed by these authors might not be an interval scale of specificity; this measure should be an excellent approximation to specificity, however, at the rank-order level or better. 26 Tradeoff Between Grade Level Reduction and Specificity. There was a tradeoff between lists in these measurements. The Army List achieved the most grade level reduction but at the cost of specificity. The Navy Verb List was more specific but had less grade level improvement. The substitutes were more familiar and simple but less specific than the words they replaced. Thus, the substitution lists moved in the direction of the first requirement of DOD-STD-1685(SH) but did not move in the direction of the second requirement. That only one of these measures moved in the desired direction is not surprising. Common words usually have more meanings than uncommon words; therefore, to increase familiarity is usually to reduce specificity. Some substitutes satisfied one requirement while others satisfied the other requirement, but most reduced grade level. Percent of Accurate Substitutions. Table 6 shows the percent of proposed substitutions which were judged accurate. The values in the table are the means of two raters. Separate values were calculated for each list and kind of text. TABLE 6. PERCENT OF PROPOSED SUBSTITUTIONS JUDGED ACCURATE AND NUMBER OF PROPOSED SUBSTITUTIONS (BY LIST AND TEST SELECTION) | | 0veral1 | | | |--------|---------------------|---------------------------------------|---| | NAVSEA | Procedural | Inștructional | Overan | | , | | · · · · · · · · · · · · · · · · · · · | _ | | • | | | | | • | | | | | 112 | 103 | 125 | 340 | | • | • | |) | | • | | • | • | | | | | • | | 71.0%* | · 77.2%* | 80.4%* | 76.2%** | | | - | | | | • | | | • | | 50 | 129 | 43 | 222 | | • | • | | • | | | | | | | 46.0%* | 66.0%* | 74.0%* | 66.1%** | | | NAVSEA 112 71.0%* | 112 103

71.0%* 77.2%* | NAVSEA Procedural Instructional 112 103 125 71.0%* 77.2%* 80.4%* 50 129 43 | ^{*} The percent was computed for each rater and then averaged over the two raters. ^{**} The total number of accurate substitutions divided by the total number of proposed substitutions for each rater, averaged for the two raters: For each text selection the Army List was higher in accuracy of substitutions than the Navy Verb List with an overall difference between the two lists of 13.2 percent. The Navy Verb List had an especially low percentage of accurate substitutions when used with the NAVSEA text. The Army List also had its lowest percent of accurate substitutions when used with the NAVSEA text, but the difference between this percentage and those with the other two text selections was less severe with the Army List than with the Navy Verb List. The test of the Army List showed it to give accurate substitutes with reasonably good success—three of four proposed substitutions had the correct meaning. Also, its percent of accurate substitutions was fairly consistent over different sources of text. The Army List made more than 1½ times as many proposed substitutions, overall, as the Navy Verb List made, presumably because the Army List is , longer and is not restricted to verbs. The Navy Verb List made many more proposed substitutions when it was used with the procedural text than when used with either of the other two types of text—three times the number of proposed substitutions made with the instructional text and over $2\frac{1}{2}$ times the number made with the NAVSEA text. That this was not due to the procedural text being longer can be seen by looking at the number of proposed substitutions made by the Army List—fewer with the procedural text than with the other two selections. The Navy Verb List's increased number of proposed substitutions when used with the procedural text was probably related to the criteria guiding the list's construction. In comparing the Army List and the Navy Verb List, the
Army List produced the largest grade level reduction, the highest overall percent of accurate substitutions, and the greatest overall frequency of accurate substitutions. The Navy Verb List proved to be more specific than the Army List. The Army List produces simple words as substitutes, produces them in fair numbers, and with reasonable accuracy. Also, it seems to perform consistently when used with text selections from different sources. The only problem associated with its use is that the substitutions usually are more general than the words replaced. The Army List seems to be reliable and useful in a variety of situations. The Navy Verb List seems to have its greatest usefulness with a particular type of material—highly technical writing, such as descriptions of procedures to be followed. This list produces many proposed substitutions when used with such material and produces them with sufficient accuracy. (It was competitive with the Army List on this type of material.) Thus, the Navy Verb List seems to be more specialized than the Army List, working best on the material for which it was apparently designed. This evaluation of the Army List and the Navy Verb List has been based on the complete lists. Modifications of the lists might result in still better performance. #### SECTION IV ### CONCLUSIONS AND RECOMMENDATIONS This section contains conclusions about operation of the prototype system and recommendations for its use by the Navy for improving the quality of training materials and technical manuals. #### CONCLUSIONS Specific conclusions regarding operation of the system are given below. - 1. The particular configuration of hardware used in the prototype system represents a reasonable cost (about \$40,000) and produces analyses with sufficient speed to be useful in a production context. - 2. The computerization of the Flesch-Kincaid Readability Formula has the potential for saving considerable time in the verification and control of readability grade levels for technical manuals produced under military contract. This formula is the DOD standard for readability measurement (MIL-M-38784A, Amendment 5, 24 July 1978), making its use a frequent contractual requirement imposed by the Army and Navy. - 3. The feature of the system which flags long sentences appears to satisfactorily encourage writers and editors to rewrite and improve such sentences. - 4. The Common Word List and Supplementary Technical Lists appear to be reasonably complete. Flagged words were judged to actually be uncommon. An interesting by-product of the Common Word List is that it aids in detecting misspelled words as they may be flagged as uncommon. This feature should prove useful during the proofreading of the text. - 5. The word substitution feature of the system may be the most helpful feature to the writer or editor in that it gives the most concrete suggestion for rewriting. Suggested substitutes in the two lists tested gave correct meanings and were simpler than the words they replaced. There are two military requirements for word use according to DOD-STD-1685(SH): words should be simple and they should be specific. Both of the word substitution lists tested satisfied the first requirement, but neither of them satisfied the second requirement. It would be almost impossible for word substitution lists to bring about improvement on both of these requirements simultaneously, since simplicity and specificity in words tend to be negatively related. Development of future word substitution lists will have to be based on a compromise between these two requirements. 6. The Navy Verb List works best with a certain type of manual--procedures to be followed. With this type of text, the Navy Verb List produces a greater number of accurate substitutions per 100 words of text than the Army List. 7. Users of the system will have to add to the word lists, particularly the supplementary technical lists, to fit unique needs. Some users will need to construct additional word lists for special purposes. #### **RECOMMENDATIONS** - 1. The CRES should now be placed in an operational context to insure its applicability. Several military agencies have expressed an interest in using and further developing the system. - 2. A cost-benefit analysis should be conducted as part of the operational test of the system. - 3. An on-line editing capability should be added to the CRES. The computer program's efficiency should be increased and made transportable between various makes of computer equipment. #### REFERENCES - Basic Military Requirements. Rate Training Manual, NAVEDTRA 10054-D, 1973. U. S. Government Printing Office, Washington, DC. - Caylor, J. S., Sticht, T. G., Fox, L. C., and Ford, J. P. Methodologies for Determining Reading Requirements of Military Occupational Specialties. HumRRO Technical Report 73-5, 1973. Human Resources Research Office, Alexandria, VA. - Dale, E. and Chall, J. S. "A Formula for Prediciting Readability and Instructions." Educational Research Bulletin, 1948, 27. 11-20, 28, 37-54. - Dale, E. and O'Rourke, J. The Living Word Vocabulary. Elgin, IL: Dome Press, 1976. - Duffy, T. M. "Literary Research in the Navy." In T. G. Sticht and D. W. Zapf (Ed.) Reading and Readability Research in the Armed Services. HumRRO Report FR-WD-CA-76-4, 1976. Human Resources Research Organization, Alexandria, VA. - Flesch, R. F. "A New Readability Yardstick." <u>Journal of Applied Psychology</u>, 1948, 32, 221-233. - General Accounting Office. <u>Improved Management of Maintenance Manuals Needed in DOD</u>, 1979. Washington, DC. - -General Accounting Office. A Need to Address Illiteracy Problems in the Military Services, 1977. Washington, DC. - Harris, A. J. and Jacobson, M. D. <u>Basic Elementary Reading Vocabularies</u>. New York: MacMillan, 1972. - Harris, A. J. and Jacobson, M. D. "The Harris-Jacobson Readability Formulas.", In A. J. Harris and E. R. Sipay, <u>How to Increase Reading Ability</u>. New York: David McKay Company, Inc., 1975. - Hughes-Fullerton. NTIPP Fleet Survey of Technical Manual Users. Contract N00600-76-C-1352, 1978. Hughes Aircraft Company, Fullerton, CA. - Kincaid, J. P. and Curry, T. F. <u>Development and Evaluation of a Remedial</u> Reading Workbook for Navy Training. TAEG Report No. 79, December 1979. Training Analysis and Evaluation Group, Orlando, FL. - Kincaid, J. P., Fishburne, R. P., Rogers, R. L., and Chissom, B. S. <u>Derivation of New Readability Formulas (Automated Readability Index Fog Count and Flesch Reading Ease Formula) for Navy Enlisted Personnel</u>. CNTT Research Branch Report 8-75, 1975. Chief of Naval Technical Training, Naval Air Station, Memphis, Millington, TN. ## REFERENCES (continued) - Kniffin, J. D., Stevenson, C. R., Klare, G. R., Entin, E. B., Slaughter, S. L., and Hooke, L. <u>Operational Consequences of Literacy Gap</u>. AFHRL Technical Report 79-22, 1979. Air Force Human Resources Laboratory, Brooks Air Force Force Base, TX. - Naval Institute. The Bluejackets' Manual (20th ed). 1978. Naval Institute, Annapolis, MD. #### APPENDIX A THE COMMON WORD LIST This is the root-word form of the Common Word List. The expanded form of this list was the form actually used for processing in TAEGs computer readability editing system. ٨ **ADDRESS** ALGEBRAIC **ABAHDOIL** ADEQUATE' ALGORITHM ABBREVIATION ADHESIVE ALIGN ABILITY ADJECTIVE ALIGNMENT. ABLE ADJUST ALIKE **ABMORMAL** ADJUSTMENT ALL **ABOARD ADMINISTER** ALLIES **ABOUT** ADMINISTRATION ALLOCATE **ABOVE** ADMINISTRATIVE **ALLOW** ABRASIVE ADVANCE **ALLOWANCE** ABSENCE ADVANGEMENT ALLOY ABSENT ADVANTAGE **ALMOST ABSOLUTE** ADVERB-ALONE ABSORB **ADVERTISEMENT ALONG** ABUSE ADV ISEL ALONGSIDE ABUSER **AFÂ**R ALOUD **ACCELERATE** AFFAIR ALPHABET ACCEPT AFFECT ALPHABETIC ACCEPTABLE **AFLOAT** ALPHANUMERIC **ACCESS AFT ALREADY ACCESSORY AFTER** ALSO. ACCIDENT **AFTERNOON** ALTER ACCOMPLISH **AFTERWARD ALTERNATE ACCORD AGAIN** ALTHOUGH ACCORDANCE **AGAINST ALTIMETER** ACCORDING AGE ALTITUDE **ACCOUNT** AGED ALUMINUM ACCOUNTING AGENT **ALWAYS** ACCUMULATE **AGGREGATE** AI1 **ACCURACY** AGO **AMERICAN** ACCURATE AGREE **AMIDSHIPS ACCUSE** AGREDIENT AINOMIA ACID AHEAD AMMUNITION **ACKNOWLEDGE** AID AMONG ACOUSTIC . AIM THUOMA ACRE AIR **AMPERAGE ACROSS AIRBORNE AMPERE** ACT **AIRCRAFT AMPHIBIOUS** ACTION **AIRFIELD** AMPLIFIER ACTIVATE **AIRPLANE AMPLIFY ACTIVE** AIRPORT AMPLITUDE **ACTIVITY AIRSHIP AMUSEMENT** ACTUAL **AIRSPEED** AN ACTUATE AIRY **ANALOG ADAPT** ALARM **ANALYSIS** ADAPTABLE ALCOHOL ANALYST ADD ALCOHOLIC **ANALYZE** ADDITION ALCOHOLISM **ANCHOR** ADDITIONAL **ALERT** AND ADDITIVE **ALGEBRA ANGLE** į PTUA ARMOR ANGRY **ARMS** AUTOMATIC ANIMAL **ARMY** AUTOMATICALLY AIIIIEAL **AROSE** AUTOMOBILE AILHOTATE **AROUND AUXILIARY** ANOTHER AVAIL **ARRANGE** ANSHER ARRANGEMENT AVAILABLE TIIA ARRAY **AVERAGE** ANTENNA **AVIATION** ANTHE **ARREST ARRIVE** AVOID ANT I SUBMAR I NE **ARROW** AWAKE ANY AWARD ANYBODY **ART AWAY** . Anyhon ARTICLE AHYONE ARTIFICIAL AWHILE ANYTHING ARTILLERY ΛX AS AXIS ANYLIAY ASCEND AYE ANYWHERE **ASHORE AZIMUTH APART** BABY ASIDE **APIECE ASK** BACK **APOSTROPHE ASSAULT BACKGROUND APPARATUS BACKUP** ASSEMBLE APPEAR BACKWARD APPEARANCE ASSEMBLY BACKHARDS ASSIGN **APPLE** BAD ASSIGNMENT APPLICABLE **ASSIST** BADGE APPLICANT -BAG . **ASSISTANCE** APPLICATION BAKE ASSISTANT APPLY **ASSOCIATE** BAKING APPOINT ASSUME BALANCE APPREHEND **ASTERISK** BALL APPRENTICESHIP BALLISTIC ASTERN APPROACH **ASYNCHRONOUS** BALLOON APPROPRIATE **AT** BAND **APPROVAL ATMOSPHERE** BANDAGE APPROVE MOTA BANG **APPROVED** BANK **ATTACH** APPROXIMATE BAR ATTACK APRIL ATTEMPT BARE APROIL BARGE ATTEND **APTITUDE BARREL** ATTENTION ARC BASE **ATTENUATE** ARCH **ATTITUDE BASEMENT ARE** BASIC AREA ATTRACTION BASIN ARGUMENT AUDIBLE **BASIS** AUDIT ARISE ARITHMETIC BASKET AUGUST AUTHENTICATE BAT ARH **BATCH** AUTHORITY ARMANENT **AUTHORIZE BATH** ARHFUL | BATHE | | | BIAŞ | | BONE | |------------|-------|----|---------------|------------|------------| | BATTERY
| | | BIDIRECTIONAL | • | BOOK / F | | BATTLE | | | BIG | | BOOM) | | BATTLESHIP | | | BILGE | | BOOST . | | BAY - | | · | BILL | | BOOT | | BE . | | | BILLET | | BORE | | BEACH | | | BIN | | BORESIGHT | | BEACON | | | BINARY | | BORNE | | BEAD | | | BIND | • | BORROW | | BEAM | | | BINDER | | BOTH | | BEAN | | | BINOCULARS | | BOTTLE | | BEAR | | | BIOLOGICAL | | BOTTOM | | BEARING | | | BIRD | | BOUGHT | | | • | • | BIRTH | | BOUNCE | | BEAT | | | BIT | | BOW | | BEAUTIFUL | | • | BITE | ~ <i>:</i> | BOWL | | DECAME | | | BITING | | BOX 7 | | BECAUSE | | | BITTEN | • | BOXCAR | | BECOME | | | BITTER | | BOY | | BECONING | | | BLACK | • | BRAID | | BED | | | BLACKBOARD 1 | | BRAIN | | BEE | | | BLADE . | | BRAKE | | BEEN | • | | BLANK | | BRAKING | | BEFORE | | | BLANKET | | BRANCH | | BEGAN | | | BLAST | | BRASS | | · REGIN | _ | | BLAZE | | BRAZĘ | | BEGINNING | • | | BLED | | BREAD | | BEGUÑ | .1% • | | BLEED | | BREAK | | BEHAVIOR | | | BLEN | _ | BREAKDOWN | | BEHIND | | • | BLIND | | BREAST | | BEING | | | BLINDFOLD | | BREATH | | BELIEF | | | BLOCK | | BREATHE | | BELIEVE | | | BLOOK BLOOD | | BREEZE | | BELL | | | BLOT | | BRICK | | BELOHG | | 7 | BLOH | | BRIDGE | | BELOW | • | • | - BFO/N; | | BRIEF | | BELT | | | BLUE | .• | BRIGHT | | BELICH | | | BLUEPRINT | | BRIGHTNESS | | BEND | | | BLUR | • | BRING - | | BENEATH | | | BOARD | | BRISTLE | | BENEFIT | | • | BOARD | | BRITISH | | BENT | | • | BOATSWAIN | | BROAD | | BERRY | | 1 | BOB. | | BROADCAST | | BERTH | | •. | BODY | • | BROKE | | BESIDE | • | | BOIL | | BROKEN | | BESIDES | | - | BOILER | | BRONZE | | BEST | | | BOILING - | | BROOK | | BET | • | | BOLT | | BROOM | | BETTER | • | | BOMB | | BROTHER | | BETHEEN | | | / BOMD · | | BROUGHT | | BEYOND | | - | Count | | MACALL | CATALOGUE 36611.1 CAMERA -CATCH CALTP PRUSH CATCHER CAH PUPPLE CATEGORY CAHAL PHCKET CATERPILLAR CANCEL BUCKLE CATHODE CATIDELA BUD CAUGHT CANDIDATE CUFFER CAUSE CANDLE LUTLIT CAUTION CANISTER BUILDING CAUTIOUS CAULISTER BUILT CAVE CANNON BULB CLILING CANNOT BULKHFAD CELESTIAL CVMAV BULLET CELL CAHYON DULIP **CELLAR** CAP BULLCE BUMBLE **CELSIUS** CAPABILITY CAPABLE CEMENT **BU:IK** CAPACITATICE CENT PHOY CENTER CAPACITOR PUREAU CENTERL INF CAPACITY , URII CAPE CENTRAL BURST CENTRIFUGAL CAPSTAN BURY CAPTAIN CERAMIC BUS **CEREMONY CAPTURE** BUSH CERTAIN CAR **PUSHEL** CERTIFICATE CARBON BUSINESS CHAIN CARBURETOR BUSY CHAIR **CARD** BUT CHALK CARDBOARD BUTT CHAMBER **CARE** BUTTER **CHAMBRAY** CAREER BUTTON CHANCE **CAREFUL** - BUY CHANGE CARELESS BUZZ **CARELESSHESS** CHANNEL BY CHAPLAIN CARET **LYPASS** CHAPTER CARGO. BYTE CHARACTER CARLOAD CAB CHARACTERISTIC CARPET CABINET CHARGE CARRIAGE CABLE **CHART** CARRIER CADENCE CHASE **CARRY** CAGE CHATTER **CART** CAKE CHEAP **CARTRIDGE** CALCULATE CARVE CHEAT CALENDAR CASE CHECK CALIBER CHECKER CASII CALIBRATE CHECKOUT CASHIER CALL CHEEK CAST CALORIE CHEESE CASUALTY CV:1 CHEMICAL CAT CARE **CLOTHES** CHEST COMPARTMENT CHE! CLOTHING COMPASS CHIEF CLOUD COMPENSATE CHILDREN CLUB COMPENSATION **CLUMP** CHILL COMPETITION CHIMNEY CLUTCH COMPILE CHIN COAL COMPLAINT CHIP COARSE COMPLEMENT COAST CHOCK COMPLETE **CHOICE** COAT COMPLETION CHOKE COCKPIT COMPLEX CHOUSE ... CODE COMPLICATE COIL CHCP COMPLY CHOSE COIN COMPONENT CHURCH COLD COMPOSE CHURII COLLAR COMPOSITE COMPOSITION CIRCLE COLLECT CLRCUIT COMPOUND COLLECTION CIRCUMFERENCE COLLEGE COMPRESS CIRCUMSTANCE . COLLISION COMPRESSION CITIZEN COLON COMPRESSOR **COLOR** CITY COMPRISE CIVIL COLQUR COMPULSORY CIVILIAN COLUMN COMPUTE CLA III COMB COMPUTER CLAI1P COMBAT CONCENTRATE CLAHG COMBATANT CONCENTRATION CLAP COMBINATION CONCEPT **CLASS** COMBINE CONCERN -COMBUSTION CLASSIFICATION CONCLUDE COME CLASSIFY CONCRETE COMFORT CLASSROOM, CONDENSATION CLAN COMFORTABLE CONDENSE CLAY COM: 1A CONDENSER CONTAND CLEVII CONDITION **CLEAULINESS** COMMANDER CONDUCT CLEAR COMMENDATION CONDUCTOR CLEARANCE COMPENT CONE CLEAT COMMERCIAL CONFIGURATION CONTISSION CONFINE CLERICAL CLERK COUNTIT CONFINEITENT CLICK COMMITTEE CONFUSE COMMON -CONFUSION CLIFF CLILIB COMMUNICATE CONGRESS COMMUNICATION CONJUNCTION CLIP COMMUNITY CONNECT CLOCK, CONNECTION COMPACT CLOCKHISE/ COMPANY CONSCIOUS CLOSE **CLOSURE** COMPARE CONSECUTIVE CLOTI COMPARISON CONSEQUENCE **CURE** COUGH CONSIDER CURL COULD CONSIDERABLE CURRENCY COUNSEL CONSIDERATION COUNSELOR CURRENT CONSIST COUNT **-**CURTAIN CONSTANT **CURVATURE** COUNTER CONSTITUTION COUNTERCLOCKWISE **CURVE** CONSTRUCT COUNTER/IEASURE CUSHION CONSTRUCTION COUNTRY **CUSTODY** CONTACT **CUSTOM CONTAIN** COUPLE, **CUSTOMER** COUPLING CONTAINER CUT COURSE CONTAMINATE CUTTING COURT CONTAMINATION CYCLE COVER CONTENT **CYLINDER** COW-CONTENTION COXSWAIN DAB CONTENTS DAILY CRACK CONTINUE CRADLE DAM CONTINUOUS DAMAGE CONTRACT CRAFT DAMP **CRAMP** CONTRAST DANGER **CRANK** CONTROL **DANGEROUS** CRASH CONVENTENCE .~ DARE CRAVIL CONVENTERT DARK CONVENTION CREATE DART CREDIT CONVENTIONAL DASH CREEK " CONVERGE **CREEP** DATA **CONVERSION CREPT** DATE CONVERT DAUGHTER CREW CONVULSION DAVIT CREWMEMBER COOK . DAWN COOL CRIME DAY CR IMP COOFING CRITICAL DAYBREAK COORDINATE CROP DAYTIME COORDINATION DEACTIVATE CROSS⁻ **COPPER** DEAD COPY **CROWD** DEAF CROWN CORD CRUEL DEAL CORE ~ DEALER CRUISE CORK **DEALT CRUISER** CORNER DEAR CRUMBLE **CORPS** CRUSH DEATH CORRECT **CRUST** DEBIT CORRECTION **DEBRIS** CRY CORRESPOND DEBT CRYSTAL CORRESPONDENCE DECEMBER CUBE CORRESPONDING CUBIC DECIBEL **CORROSION** DECIDE **CUFF** COST CUP **DECIMAL** · COT **CUPFUL** DECISION COTTON DECK DESIGNATION DIRECTION **DECODE** DESIRE DIRECTORY DECONTAMINATE DESK DIRT DECONTAMINATION DESPITE DIRTY DECORATION DESTINATION' DISABILITY **DECREASE** DESTROY DISABLE DECREMENT DESTROYER DISADVANTAGE DEDICATE -DESTRUCTION DISASSEMBLE DEDUCTION DETACH DISASSEMBLY DEED DETACHMENT DISASTER DEENERGIZE DETATE DISBURSE DEEP DETECT DISCARD DEFEAT DETECTION DISCHARGE DEFECT DETERMINE DISCIPLINARY DEFECTIVE DETONATE DISCIPLINE DEFEND DEVELOP DISCONNECT DEFENSE DEVELOPMENT DISCONTINUE DEFINE DEVIATE DISCOUNT. DEFINITE DEVIATION DISCOVER DEFLECT DEVICE DISCOVERY DEGREE DEW DISCREPANCY DEHYDRATE DEWATER DISCRETION DELAY DIAGNOSE DISCUSS DELETE DIAGNOSIS DISCUSSION DIAGNOSTIC DELICATE DISEASE DELIGHT DIAGONAL DISENGAGE DELIVER DIAGRAM **DISGUST** DELIVERY DIAL DISH -**DEMOCRACY** DIMMETER DISK DEHOUSTRATE DIAMOND DISLIKE DEMONSTRATION DIAPHRAGM DISMISS DENSITY DID DISPENSE DENTAL DIE DISPLACE DEPART DIESEL DISPLACEMENT DIFFER DEPARTMENT DISPLAY DEPEND DIFFERENCE DISPOSAL DEPENDENCE DIFFERENT DISSIPATION DIFFERENTIAL DEPENDENT DISTANCE DEPOSIT DIFFERENTIATE DISTINGUISH **DEPRESS** DIFFICULT -DISTORT DEPTH DIFFICULTY DISTORTION **DEPUTY** DIG DISTRESS DIGESTION DESCEND DISTRIBUTE **DESCRIBE** DIGIT DISTRIBUTION DESCRIPTION DIM DISTRIBUTOR DIMENSION DESERT DISTRICT DESERTION DIODE DITCH DIOXIDE DESERVE DIVE DESIGN . DIP DIVER DESIGNATE DIRÉCT DIVIDE DIVINE DUCK ELECTRICIAN DIVISION DUE **ELECTRICITY** DO DUG **ELECTRODE** DOCK DULL **ELECTRON** DOCUMENT DUMB **ELECTRONIC DOES** DUMP ELECTRONICS DOG DURATION ELEMENT **DOLLAR** DURING **ELEVATE** DOLLY DUST ELEVEN DONE DUTY **ELIGIBILITY** DOOR DWELL ELIGIBLE **DOOR KHOB DWELT ELIMINATE DOORSTEP** DYE **ELSE** DOSE DYNAMIC **ELSEWHERE** DOT EACH **EMBARK** DOUBLE **EAGLE EMBED DOUBT** EAR **EMBOSS** DOWN **EARLY EMERGENCY DOWNSTAIRS EARN** EMPLOY MOTHWOOD **EARTH EMPLOYEE** DOWNWARD **EASE EMPLOYMENT** DOZEN EASILY . EMPTY DRAFT **EAST ENABLE** DRAG **EASY ENCODE** DRAIN **EAT** END DRANK **ECONOMY ENDORSE** DRAW **►EDGE** ENEMY DRAWER EDIT **ENERGIZE** DRAWING **EDUCATION ENERGY** DRAWN **EDUCATIONAL** ENFORCE DRESS **EDUCTOR** ENGAGE DREW **EFFECT** ENGINE DRIED **EFFECTIVE ENGINEER** DRIFT **EFFECTIVENESS ENGINEERING** DRILL **EFFICIENCY** ENG INEROOM DRINK **EFFICIENT ENLIST** DRIP **EFFORT ENLISTMENT** DRIVE EGG **ENOUGH** DRIVEN **EIGHT ENSIGN** DRIVER EIGHTEEN **ENSURE** DRIVING EIGHTH ENTER DROP EIGHTY **ENTIRE** DROVE EITHER ENTITLE DROWN EJECT. **ENTRANCE** DROWSY ELAPSE ENTRY DRUG ELASTIC **ENVELOPE** DRUM **ELBOW ENV IRONMENTAL** DRUNK ELECTION : **EQUAL** DRY **ELECTRIC EQUATE** DUAL ELECTRICAL **EQUATOR** EOUIP **EXHAUST** FAR EQUIPMENT **EXIST FARAWAY** 'EQUIPPED EXISTENCE FARE EQUIVALENT **FARM** EXISTING ERASE EXIT FARTHER ERECT **EXPAND FASHION ERROR EXPANSION FAST ESCAPE EXPECT FASTEN ESCORT** EXPECTED **FASTENER ESPECIALLY EXPERIENCE** FAT **ESSENTIAL FATAL** EXPERT -ESTABLISH **EXPIRATION FATHER** ESTABLISHMENT. EXPLAIN **FATHOM** ESTIMMTE **EXPLANATION FAULT EXPLOSION ETCH** FEAR **EVACUATE** EXPLOSIVE **FEATHER EVALUATE EXPOSE** FEATURE **EVALUATION EXPOSURE** FEBRUARY . **EVAPORATE EXPRESS** FED **EVE EXTEND FEDERAL** EVEN EXTENDED FEE EVENING **EXTENSIVE** FEEBLE **EVENT EXTENT** FEED EVENTUAL EXTERNAL FEEDBACK **EXTINGUISH** EVENTUALLY FEEL **EXTRA** FEELING EVER **EVERY** EXTREME FEET **EVERYBODY** EYE FELL FABRICATE FELLOW EVERYDAY **EVERYONE** FACE **FELT EVERYTHING** FACEPIECE FEMALE **FACILITY** FENCE **EVERYWHERE** .FACING **FERTILE EXACT** EXAMINATION FACT FEW **FACTOR** FIBER EXAMINE **EXMIPLE FACTORY** FICTION **EXCEED** FAHRENHEIT. FIELD . FAIL EXCELLENT FIFTEEN **FAILURE** FIFTH **EXCEPT** EXCEPTION **FAINT FIFTY** FAIR **FIGHT EXCESS FAKE EXCESSIVE** FIGHTER FIGURE **EXCHANGE** FALL EXCITE FALLEN FILE **FALLOUT** FILL **EXCLUDE** FILM **EXCUSE** FALSE **FAMILIAR** FILTER **EXECUTE** FAMILY FINAL EXECUTION FAN FINALIZE **EXECUTIVE EXERCISE FANTAIL** FINALLY FREQUENT **FLUTTER** FINANCIAL **FREQUENTLY** FLY FIND **FRESH** FOAM FINE FRICTION . **FOCUS** FINGER FRIDAY **FOG** FINISH FRIEND **FOGGY** FINISHED **FRIGATE FOLD** FIRE **FRIGHTEN FOLLOW** FIREAR! FROG F₀0D FIREBALL FROM FIREFIGHTING FOOLISH **FRONT** F00T 午IREPLUG **FROST** FOR FIRING FORCE **FROZE** FIRT **FROZEN** FIRST FORE * FRUIT FOREARI **FISCAL** FRY FORECAST FISH **FUEL FORECASTLE** FIST **FULL** FOREGROUND . -FIT. FUME **FOREHEAD** FIVE **EUNCTION** FOREIGN FIX **FUNDAMENTAL FOREST** FIXED FUR **FORGET** FLAG FURNACE. **FORGOT FLAKE FURNISH FORK** FLAME **FURTHER FORM** FLAMMABLE
FUTURE FORMAL 1 FLANGE **FUZE** FORMAT **FLAP FUZZY** FORMER. **FLARE** GAGE **FORMULA** FLASH GAIN FORMULATE FLASHL IGHT **GALLON** - FORT **FLAT** - GAME **FORTH** FLEET GAMMA . **FORTY** FLEMISH GANG FORWARD FLESH **GANGWAY FOUGHT** FLEW **GARABE** FOUND **FLEXIBLE** GARAGE **FOUNTAIN FLICKER GARDEN FOUR** FLIES GAS **FOURTEEN** FLIGHT GASOL INE FOURTH FLIP FOWL FLOAT . **GATHER FRACTION** FLOATING GAUGE FRACTURE FL00D **GAVE** FRAME FL00P **GEAR** FREE **FLOP** GENERAL FREEDON FLOW **GENERALLY** FREESTANDING FLOWER GENERATE **FREEZE** FLOUR GENERATOR FREIGHT **FLUID** GENTLE FREQUENCY FLUSH **)**. | • | | | |---------------------------------------|---|--------------| | ~ GEOGRAPHY | GRIP (| HARDNESS | | GET | GROAN | HARDSHIP | | • | | | | GETTING | GROCERY | HARDWARE | | GIANT | GR0011 | HARM | | GIRL | GROOVE | HARMFUL | | GIVE . | GROSS | HARMONIZE | | _ | | | | GIVEII | GROUND | HARMONY | | GLANCE | GROUP | HARNESS | | GLASS | GROVE | HARPOON | | GLAZE | GROW | HAS | | GLEA!! | GROWTH | HASTE | | GLIDE | • | | | | | HASTY | | GLOSSARY | GUESS | HAT | | GLOVE | GUEST | HATCH | | GLON | GUIDANCE | HATCHET | | GLUE | GUIDE , | HATE | | G0 · | GUIDELINE | HAUL | | | | • | | GOAL | GUILT . | HAVE | | GOAT . | GULF . | HAZARD ' | | GOES | GUM | HAZARDOUS | | GOGGLES | GUN | HE ' | | GOLD | GUNFIRE | HEAD | | GONE | GUNNERY | HEADER | | | | | | GOOD
GOT | GUNPOWDER | HEADQUARTERS | | | GUY . | HEADSET | | GOVERII | HABIT | HEALTH | | GOVERNMENT | HAD | HEALTHY | | GOVERNOR | HAIL* | HEAP_ | | GRAD * | HAIR | HEAR | | GRADE | HAIRPIN | HEARD | | GRADUAL | HALF | HEARING | | · · · · · · · · · · · · · · · · · · · | | — – | | GRAIN | HALL | HEART | | GP/V1 | HALT | HEAT | | GRAND | HAMMER | HEAVE | | GRANT | HAND . | HEAVING | | GRAPH | HANDFUL 🚁 | HEAVY , | | GRASP . | HANDLE | HEEL | | GRASS | HANDLING | HEIGHT | | | | | | GRAVE | HANDS | HELD | | GRAVEL | . HANDWRITING - | HEL ICOPTER | | GRAVITY | HANG ** | HELMET | | GRAY | HANGAR | HELMSMAN | | GREASE | HANGING | HELP · | | GREAT | HAPPEN - | HELPFUL | | GREEN | HAPPY | HEM | | | | | | GREET | HARBOR | HER | | GREW | HARD | HERE | | GREY | HARDEN | HICKORY | | GRID | HARDENED | HID | | GRIND | HARDLY | HIDDEN | | | • · · · · · · · · · · · · · · · · · · · | | | HIDE | HOW | IMPOSSIBLE | |------------|----------------|--------------| | HIGH | HOWEVER | IMPROVE | | | | • | | HIGHLINE | HONL | IMPROVEMENT | | HIGHWAY | HUG | ' IMPULSE · | | HILL | HUGE | IN | | 11200 | | | | HILLSIDE | HULL | INACTION | | HILLTOP | HUM | INACTIVE | | HILLY | → HUMAN | INBOARD | | | | | | HIM | - HUMIDITY | INCENTIVE | | HIMSELF . | HUMOR | INCH | | HIND . | HUMP . | INCLUDE | | HINGE | HUNDRED | INCOME | | | | | | HINT | HUNG | INCORPORATE | | HIP | HUNK | INCREASE | | HIRE | HUNT | INCREMENT | | ••• | | | | HIS | HVRRIED * | INDEED | | HISS | HURRY | INDEPENDENT | | HISTORY | HURT | INDEX | | | | | | HIT | HUSH | INDICATE | | HITCH | HUT | INDICATION | | HOIST | HYDRAULIC | INDICATOR | | HOLD | HYGIENE . | INDIRECT | | | | | | HOLDDOVIN | HYPHEN | INDIVIDUAL | | HOLE . | Ī | INDOCTRINATE | | HOLLOW | ICE | INDOORS | | | | | | HOME | ICY | INDUCE | | HOMING | - IDEA | INDUCT | | HONK . | IDEAL | INDUSTRY 🗢 | | HONOR | IDENTICAL | INFECTION | | | | | | HONORABLE | IDENTIFICATION | INFLATE | | HOOD | IDENTIFY | INFLUENCE | | HOOF | IDLE | INFORM | | | IF ~ | INFORMATION | | HOOK | | | | HOOP | IGNIȚE | INGREDIENT | | HOP | IGNITION | INITIAL | | HOPE | IGNORE | INITIALIZE | | | | | | HORIZON | ILL | INITIATE | | HORIZOHTAL | ILLUMINATE | INJECT | | HORN | ILLUSTRATE | INJECTION | | HORSE | ILLUSTRATION | INJURE | | | | | | HORSEPOWER | IMAGE | INJURY | | HOSE | IMAGINE | INK | | HOSPITAL | IMMEDIATE | INLET | | HOT | IMPACT | INNER | | | | | | HOTEL | IMPEDANCE | INPUT | | HOUND | IMPLEMENT | INQUIRY | | HOUR | IMPLY | INSECT | | | IMPORTANCE | INSERT | | HOUSE | | | | HOUSEFALL | IMPORTANT | INSIDE | | HOUSING | IMPOSE | INSIGNIA | | | | | **INVESTIGATE** INSPECT KETTLE INSPECTION INVESTIGATION KEY INSTALL INVITE **KEYBOARD** INSTALLATION INVOICE KICK **INSTANCE** INVOLVE KILL INSTANT IRON KILOGRAM INSTANTANEOUS IS KIND **ISLAND** INSTEAD KISS INSTRUCT **ISOLATE** KIT INSTRUCTION **ISSUE** KITE INSTRUCTOR IT KNEE INSTRUMENT ITEM KNEEL **INSULATE** ITS KNEW INSULATION ITSELF. KNIFE INSURANCE **IVORY** KNIT INSURE JACK KNIVES INTAKE JACKBOX KNOB INTEGER **JACKET** KNOCK . INTEGRATE **JAIL** KNOT INTEGRITY JAM KNOW INTELLIGENCE **JANUARY** KNOWLEDGE INTEND JAR KNOWN INTENSE JAW LABEL INTERSITY **JELLY** LABOR INTENT **JERK LABORATORY** INTERACT **JET** LACE INTERCEPT **JEWEL** LACK INTERCHANGEABLE **LADDER** JIG INTEREST **JOB** LAID INTERESTED **JOCKEY** LAIN INTERESTING JOIN LAKE LAME JOINT INTERFACE INTERFERE **JOURNAL** LAMP INTERIOR JOURNEY LAND INTERLOCK JUDGE LANDING INTERMEDIATE JUG LANE JULY LANGUAGE INTERNAL INTERNATIONAL JUMP LANTERN **JUMPER** LAP INTERPRET LARD INTERRUPT JUNCTION **I!ITERSECT** LARGE JUNE INTERVAL JUNIOR LASH INTERVIEW JUNK LAST LATCH INTO JURISDICTION INTRODUCE JUST LATE INTRODUCTION JUSTICE LATITUDE INVALID JUSTIFY LATTER LAUGH INVENTION KEEN INVENTORY **KEEP** LAUNCH **KEPT** INVERT LAUNCHER 46 | • | | | |------------------|------------------|--------------| | LAUNDER | IGHTER | LOSS | | LAUNDRY | LIGHTNING | LOST | | LAN | LIGHTWEIGHT | | | LAWFUL . | LIKE | LOT . | | LAY | | LOUD | | LAYER . | LIKELY | LOVE | | LAZY | LIMB | LOW | | • | LIME | LOWERCASE | | LLNU , | LIMIT | LUBRICANT | | LEADER | LIMITED | LUBRICATE | | LEADERSHIP | LIMP | LUBRICATION | | LEADING | LINE | LUMBER | | LEAF | LINEAR | LUMP | | LEAK | LINEN | LUNG | | LEAKAGE | LINK | LYING | | LEAN | LINT . | . MACHINE | | LEAP | LIR . | MACHINERY | | LEARN | LIQUID | MADE - | | LEARIIIIG | LIQUOR - | MAGAZINE | | LEAST | LIST | MAGNESIUM | | LEATHER | LISTEN | MAGNET | | LEAVE | LIT | MAGNETIC | | LED \ | LITERAL | MAGNETO | | LEE • | LITRE | MAIL | | LEFT | LITTLE | MAILBOX | | LEG | LIVE | MAIN | | LEGAL | LIVELY | MAINTAIN | | LEND | LIVING - | MAINTENANCE | | LENGTH | LOAD | MAJOR | | LENGTHEN | LOAF | MAJORITY | | LENS | LOAN | MAKE | | LESS | LOAVES | | | LESSON | LOCAL | MAKING | | LET | LOCALIZE | MALE - | | LETHAL | LOCATE | MALFUNCTION | | LETTER | LOCATION | MAN | | LETTING | LOCK | MANAGE | | LEVEL | LOCKER | MANAGEMENT | | LEVER | LOCOMOTIVE LOCAL | MANAGER | | LIBERTY . | | MANEUV ER | | LIBRARY | LOG | MANIFOLD | | LICE | LOGIC | MANNER | | LICENSE | LONE | MANUAL . | | LICK | LONG | MANUFACTURE | | LID | LONG I TUDE | MANUFACTURER | | LIE | LOOKOUT | MANY | | LIEUTENANT | LOOKOUT | MAP . | | LIFE | L00P - | MAPLE | | LIFE
LIFEBOAT | LOOSE | MARBLE | | • | LOOSEN | MARCH | | LIFT | LORAN | MARGIN | | LIGHT, | LOSE | MARINE | MARK **MERITORIOUS** MOBILE MARKET HESS MODE MESSAGE MARRY MODEL MARTIAL MESSENGER MODERN iNSK MESSING MODIFICATION IINSS MET MODIFY INST METAL MODULATE HASTER METER MODULE MAT METHOD MOISTURE MATCH METRE MOLECULE INTE METRIC MOMENT **INTERIAL** MIDDLE MOMENTARY Â. HTAN MIDNIGHT MONDAY MONEY MATHEMATICS MIDWAY MIGHT MONITOR MATTER **MATTRESS** MILE MONKEY **MILITARY** MAXIMUM MONTH MAY MILK MOON MILL MAYBE MOONL IGHT **MILLER** MOOR ME HEAL MILLION MOP MEAN MIND MORAL MEAHING MINE MORALE **HEANT MINER** MORE MEASURE MINERAL MORN ING MORPHINE MEAT MINIMIZE MECHANIC MUMINIM MOSS MOST MECHATIICAL MINOR **MECHANISM** MINORITY MOTEL MINT MEDAL MOTHER MEDIA MINUS MOTION MINUTE MOTOR MEDICAL MIRROR MOUNT MEDIUM MIATHUON MEET MISCELLANEOUS HISCONDUCT HTUOM MEETING MOVE MELT MISFIT MOVEMENT MISLEAD . HEIBER **MEMORY MISPLACE** MOVING MISS MOW MEN MUCH MISSILE MEND MISSION MENTAL MUD MIST MUDDY HOITHON **MISTAKE** MUG MEHU MULE MISTY MERCHANDISE MULTIPLY HERCHANT MITT MITTEN MUSCLE **MERCURY** MIX MUSIC MERE MUST MERELY MIXED MIXTURE MUSTARD **MERGE** MNEMONIC MERIDIAN MUSTER ODOR NOISE MY 0F HOISY **MYSELF OFF** NOMINAL MAIL **OFFENDER** NONCOMMISSIONED NAKED OFFENSE NONE NAME **OFFER** NONMERCHANDISE NAMEPLATE OFFICE NONTAXABLE NARCOTIC **OFFICER** NOON NARROU NOR OFFICIAL HOTTAN **OFFLINE** NORMAL NATIONAL OFFSET NORTH NATURAL **OFTEN** ₩OSE NATURE TON OH **NAUSEA OHM** NOTE NAUTICAL OIL NOTHING NAVAL OKAY NOTICE NAVIGATE 0LD NOUN NAV IGATION OMIT NOVEMBER NAV IGATIONAL ON NOW **NAVIGATOR** ONCE NOWHERE YVAM ONE NOZZLE **NEAR** ONLINE NUCLEAR NEARBY ONLY NUMBER **NEARLY** ONTO NUMERAL NEAT ONWARD. NUMERIC NECESSARILY OPEN NUMERICAL NECESSARY **OPENING NUMEROUS** NECK **OPERATE NURSE** NEED **OPERATION** HUT NEEDLE **OPERATIONAL** NYLON NEGATIVE **OPERATOR** O'CLOCK NEITHER **OPINION** OAK **NERVE OPPORTUNITY** OAR **NERVOUS OPPOSE OBEY NEST** OPPOSITE **OBJECT** NET OPTION **OBLIGATE** NETWORK OPTIONAL **OBLIGATION** NEUTRAL OR **OBSERVATION NEV ER ORAL OBSERVE** NEW ORANGE **OBSOLETE** NEWS ORDER **OBSTRUCT** NEXT ORDINARY OBTAIN NICE **ORDNANCE OBVIOUS** NICKEL ORE OCCASION NIGHT **ORGAN** OCCASIONAL MINE ORGANIZATION **OCCUPATIONAL** NINETEEN ORGANIZE **OCCUR** NINETY ORGIN **OCEAN** 110 ORIENT OCTOBER NOBODY /ORIFICE NOD **DDD** | ORIGIN | • | PACIFIC | ΡΛΥ | |------------------|-------------|---------------------------------------|------------------| | ORIGINAL | | PACK | PAYGRADE | | | | | | | ORNAMENT | | PACKAGE | PAYMENT | | OSCILLATION | | PAD | PAYROLL | | OSCILLATOR | • | PADDING | PEA. | | OTHER | | PAGE | PEACE . | | OTHERVISE | | PAID | PEACETIME | | OUGHT | • | PAIL | PEAK | | | • | | | | OUNCE . | | PAIN | PEAR | | OUR [®] | • | PAINT | PECK | | OURSELVES | | PAINTER , , | PECULIAR | | OUT | | PAINTING | PEDAL | | OUTBOARD | | PAIR | PEG , | | OUTDOORS | | PALE | PEN / | | OUTER | | PAN | PENCIL | | | | | _ · · · - | | OUTFIT | | PANE | PENETRATE | | OUTLET | | PANEL | PENNANT | | OUTLINE | | PAPER | PEOPLE | | OUTPUT | | PARACHUTE | PER | | OUTSIDE | • | PARAGRAPH | PERCENT. | | OUTSTANDING | • | PARALLEL | PERCENTAGE | | OUTWARD | • | PARAMETER | PERFECT | | OVEI | • | · · · · · · · · · · · · · · · · · · · | | | | · | PARCEL | PERFORATE | | OVER | | PARENTHESIS | PERFORM
 | OVERALL | • | PARITY | PERFORMANCE | | OVERALLS | | PARK | PERHAPS | | OVERBOARD | | PART | PERIOD | | OV ERCOAT | | PARTICIPATE | PERIODIC | | OVERCOME | r. | PARTICLE | PERIODICAL | | OVERCURRENT | | PARTICULAR | PERIPHERAL | | | . • | | | | OVERFLOW | | PARTNER | PERMANENT | | OVERHAUL | | PARTY | PERMISSIBLE | | OVERHEAD | | PASS | PERMISSION | | OVÉRHEAR | • | PASSAGE | PÉRMIT | | OVERHEAT | | PASSBOOK | PERSON | | OVERHEATED | | PASSENGER | PERSONAL | | OVERLAP | • | PASSIVE | PERSONNEL | | OVERLAY | | PASSIORD | PERTAIN | | OVERLOAD | | | • • | | | | PAST | PETTY | | OVERNIGHT | | PASTE | PHASE | | OVERPRINT | | PAT | PHONE | | OVERRIDE | <i>></i> | PATCH | PHONETIC | | OVERSEAS | , | PATH | PH0T0 | | OVERSIZE | | PATIENT | PHOTOGRAPH | | OVERTIGHTEN | | PATROL | PHYSICAL | | OVERTURII | | PATTER | PHYSICS | | | | | PICK | | OMI | | PATTERN | | | OWNER ' | | PAVE | PICTURE | | OXYGEN | | PAVEMENT | PIECE | | PACE | | PAW | PIER | | | | | · | **PRICK PORT** PIG PRIMARILY **PORTABLE** PILE PRIMARY PORTER PILOT PRIME **PORTION** PIN PRINCIPAL POSITION PINE **PRINCIPLE** POSITIVE PINK PRINT **POSSESSION** PINT PRINTOUT POSSIBILITY PIPE PRIOR **POSSIBLE** PIPING **PRIORITY** POSSIBLY". PISTOL PRISM **POST** PISTON **PRISON** POT PIT **PRISONER** POTATO · PITCH PRIVATE **POTENTIAL** PLACE PRIVILEGE POUND PLAIN **PROBABLE** POUR PLAN ,PROBABL Y **POWDER** PLANE PROBLEM POWER **PLANT PROCEDURE** POWERFUL ! PLASTIC **PROCEED** PRACTICAL PLATE **PROCESS** PRACTICE **PLATFORM PROCESSOR** PRECAUTION PLATING **PRODUCE** PRECEDE **PLATTER PRODUCT** PRECEDENCE PLAY PROFESSIONAL PRECEDING **PLEASE** PROFIT **PRECISE PLEASURE PROGRAM** PRECISIO!! PLENTY **PROGRESS** PREDICATABLE PLEXIGLASS * PROHIBIT PREFER **PLOT** PROJECT PREFIX PLOUGH **PROJECTILE** PREFLIGHT PLC:/ PROMOTION PRELIMINARY PLUG **PROMPT** PREPARATION PLUS **PRONOUN** PREPARE POCKET PROOF PREPOSITION | POINT **PROOFREAD** PRESCRIBE POISON **PROP PRESENCE** POISONOUS PROPEL **PRESENT** POKE PROPELLER PRESERVATION POLARITY PROPER **PRESERVE** POLE \$ **PROPERTY** PRESIDENT POLICE PROPORTION **PRESS** POLICY **PROPULSION PRESSURE** POLIS!! **PROSE** PRESSURIZE POLITICAL PROTECT -PRETTY POLL **PROTECTION** PREVENT POND PROTECTIVE PREVENTION POOL **PROTEST** PREVENTIVE **POOR** PROVE **PREVIOUS** POP **PROVIDE PRICE** POPPED | PROVISION | | • | RAINBOW | • | RECEIVE | |----------------|-----|----------|------------|-----|----------------| | | • | | | | | | PUBLIC | | | RAINCOAT | | RECEIVER | | PUBLICATION | | | RAISE | | - RECEPTACLE | | | | | | | | | PUDDLE | | • | RAISED | | RECESS | | PUFF | | | RAKE | | RECIPROCATE | | | | | • | | | | PULL | | | RAI1 | | RECOGNITION | | PULSE ' | | | RAMP | | RECOGNIZE | | • | 7 | | | | | | PUMP | | | RAN | | RECOMMEND | | PUNCH | • * | | RANDOM | | | | | | | | | RECOMMENDATION | | PUNCTURE | | | RANG | | RECONCILE | | PUNISH | | • • | RANGE | | RECONDITION | | | - | | | 1 | | | PUMISHMENT | | | RANK | | RECONDITIONING | | PUPIL | | | RAP | | RECONNECT | | | | | | | | | PURCHASE | | | RAPID | À | RECORD | | PURE | | | RAPIDLY | . • | RECOVER | | | | | | • • | | | PURGE | | | RAT · | | RECOVERY | | PURIFY | | | RATE | • | RECRUIT | | • | | | | • | | | PURPLE | | | RATED | | RECTANGULAR | | PURPOSE | • | | RATHER | | RED : | | | | | | , | | | PURPOSELY | | | RATING | • | REDUCE · | | PUSH | | • | RATIO | | REDUCTION | | | | | | | | | PUT · | | | RATION | | REEL | | PUTTING | | ٠ | RATTLE | | REENLIST. 9 | | QUALIFICATION | | | RAW | | | | | | | | | REENLISTMENT | | QUALIFY | • | | RAY | • | REFER | | QUALITY | | | REACH | | | | | | , | | | REFERENCE | | QUANTITY | | • | REACT | | REFINISH | | QUART | | v | REACTANCE | ., | | | | | | | | REFLECT | | QUARTER | | | REACTION | ` | REFRESH | | QUARTERDECK | | | REACTIVATE | | REFUEL | | | | • | | | | | QUARTER IASTER | • | | REACTOR | | REFUND | | QUESTION | | | READ - | | REFUSE | | | • | | | • | | | QUICK | • | | READER | | REGARDLESS | | ONICITA | | | READILY | | REGISTER | | | | • | | | | | QUIET | | | READINESS | | REGRET | | QUIT · | | | READING · | | 'REGULAR | | | | | * | | | | QUITE | • | | READJUST | | REGULATE | | RACE | | | `READY · | | REGULATION | | RACK | · • | | | | | | | | | REAL | | REGULATOR | | RADAR | | | REALIZE | | REHABILITATION | | RADIATION | | | | | | | | | | REALLY | * | REHEARSE | | RADIATOR | | | REAM . | | REINFORCEMENT | | RADIO | | | REAP | 1 | | | | | ¥. | | | REJECT | | RADIONCTIVE | | ~ | REAR | • | RELATE | | RADIUS | | | REASON | | RELATION | | | | | | | | | RAG . | | | REASONABLE | | RELATIONSHIP | | RAIL | | | REASSEMBLE | | RELATIVE | | | | | | | | | RAILROAD | | | REBUILD | | RELAY - | | RAILWAY | | | REBUILT | _ | RELEASE , | | | | | | • | | | RAIN | | | RECEIPT | | RELIABLE 🔻 🦠 | | | | • | | | • | RESTORE ROD RELIEF RESTRAINT RODE RELIEVE RESTRICT ROLL RELIGION RESTRICTION ROLLER RELOCATABLE RESULT ROOF RELUCTANCE **ROOM** REMAIN RESUME RETAIL * **ROOT** REVAINUER ROPE RETAIN RETEDY **ROSE** RETIRE REMEMBER RETIREMENT ROT REMIND -ROTATE RETRACT REMOTE RETURN ROTATION REHOVAL REVEILLE ROTOR RELIOVE ROTTEN REVERSE RENDER REPACK **REVIEW** ROUGH ROUND **REVISE** REPAINT REVISION ROUTE REPAIR REVOLUTION ROUTINE REPEAT REHARD ROW REPLACE REVIND ROWBOAT REPLACEMENT . REVORK RUB REPLENISH REWRITE RUBBED REPLENISHMENT RHYTHM RUBBER REPORT RIB RUBBISH REPRESENT RUDDER RIBBON REPRESENTATIVE RUG RICE REQUEST RULE RICH REQUIRE RUMBLE RID REQUIREMENT RUN REQUISITION RIDDLE RUNAWAY RIDE RESCUE RIDING RUNG RESEARCH RUNNER RIFLE RESERVE RUNNING RESERVIST RIG RIGHT RUNOFF **RESERVOIR** RUNOUT RIGID RESET RUNWAY RIII RESIDENT RING RUSH RESIDUE RUST RINSE RESIST **SABOTAGE** RIP RESISTANCE SACK RIPE RESISTOR SAD RISE . RESOLVE SADDLE RISEN RESPECT SAFE RISING RESPECTIVE SAFETY RIVER RESPIRATION RIVERINE -SAID RESPOND SAIL **ROAD RESPONSIBILITY** SAILOR ROADSIDE RESPONSIBLE SALE **ROAR** REST **ROCK** SALT RESTART ROCKET SALUTE RESTAURANT SALVAGE **SECRET** SEVERE. SAME **SECRETARY** SEW SAMPLE. SECTION SEX SAND **SECTOR** SHADE SANG **SECURE** SHADOW SANITATION SECURITY SHADY SANITIZE SEE SHAFT SANK **SEED** SHAKE SAP **SEEK** SHAKEN. SASH SEEM SHAKING SAT SEEN SHALL SATELLITE SEESAW SHALLOW SATISFACTORY **SEGMENT** SHAME **SATURATE** SEIZE SHAPE SATURDAY SELDOM SHARE SAVE SELECT SHARP **SAVING** SELECTION SHARPEN SAU **SELECTOR** SHAVE SAY **SELF** SHE **SELL SCAB** SHEAR ·SCALE **SEMAPHORE** SHED SCAIL SEMICOLON SHEEP **SCENE** SEND SHEET SCHEDULE SENIOR SHELF SCHEMATIC SEIISE SHELL SCHOOL SENSITIVE SHELTER SCHOOLROOM SEIIT SHIELD SCIENCE SENTENCE SHIFT SCISSORS SENTRY SHINE **SCOPE** SEPARATE SHINING SEPARATION SCORCH SHINY **SCORE** SEPTEMBER SHIP SCRAP SEQUENCE SHIPBOARD SCRAPE SERIAL SHIPMATE SCRATCH SERIES SHIPMENT **SCREAM SERIOUS** SHIRT SCREEN SERVANT SHOCK SCREW SERVE SHOD **SCREWDRIVER SERVICE** SHOE SCRUB **SERVICEABLE** SHONE SEA **SERVO** SHOOK SEAL SET SHOOT SEN! SETTING SHOP SEAMAN SETTLE SHORE SEAMANSHIP SETTLEMENT SHORT SEARCH SEVEN SHORTAGE **SEASOII** SEVENTEEN SHOT SEAT SEVENTH SHOULD SECOND SEVENTY SHOULDER -**SEVERAL SECONDARY** SHOUT | | • | | | | | |--------------|------------|----------|---|-----|----------------| | SHOVEL | • | CLACK | | | COL T.D. | | | | SLACK | 1 | | SOLID | | SHO!! | • | SLAM | | ٧ . | SOLUTION | | SHOWER | • | SLAP | | | SOLVE | | SHOUL | | SLASH + | | | SOLVENT | | • , | | | | | | | SHUT | | SLATE | | | SOME | | SHY | | SLAVE | | | SOMEBODY | | SICK | | SLED | | | SOMEHOW | | SIDE . | | SLEEP | | • | SOMEONE | | SIDEWALK | | SLEEVE | | | SOMETHING | | | • | | | | | | SIDENAYS ' | (, | SLEPT | | | SOMETIME | | SIGHT | | SLICE | | 1 | SOMETIMES | | SIGII | | SCTD | | • | SOMEWHAT | | SIGNAL | | SLIDE | | | SOMEWHERE | | SIGNALIMI. | | SLIGHT | | | | | | • | | | | SON | | SIGNATURE | | SLING | | ; | SONAR | | SIGNIFICANT | | SLIP | ì | , | SONG | | SILENCE | | SLIPPERY | | | S00H | | SILERT | | SLIT | | | SORT | | | • | | • | | COLICUT | | SILICON | | SLOPE | | | SOUGHT | | SILK | | SLOT | | | SOUND | | SILL | | SLOW | | | SOUP | | SILVER | | SLUNG | • | | SOUR | | SIMILAR | | SMALL | | | SOURCE | | | • | | | | | | SIMPLE | | SMART | | | SOUTH | | SIMPLY | | SMASH | | 1 | SPACE | | SIMULATE | • | SMELL · | • | | SPADE | | SIMULTAMEOUS | | SMILE - | | | SPAN | | SINCE | | SMOKE | | | SPAR | | SING | | SMOOTH | | - | SPARE | | | | | | | | | SINGLE | | SNAIL | | | SPARK | | SIIIK | ✓ . | SNAKE | | | SPEAK | | SIP | | SNAP | | • | SPEAR | | SIR | | SNAPPING | , | | SPECIAL | | SISTER | | SNEEZE | | | SPECIALIST | | SIT | | SNOW | | | SPECIALIZE | | | , | | | | | | SITE | | SNUG | • | | SPECIALTY | | SITTING | • | SO . | | | SPECIFIC | | SITUATION | | SOAK | | | > SPECIFICALLY | | SIX | | SOAP | | | SPECIFICATION | | SIXTEEN | | SOCIAL / | | | SPECIFY | | SIXTH | | SOCIETY | | | SPED | | | | • | • | | | | SIXTY | | SOCK \ | _ | | SPEECH | | SIZE | | SOD | | | SPEED | | SKE!/ | | SOFT | | | SPELL | | SKILL | • | SOIL | | | SPEND | | SKIII | | SOLD | | | SPIKE | | | | | | | | | SKIN . | | SOLDER | | | SPILL | | SKIP | | SOLDIER | | | SPIM | | SKIRT | | SOLE | | | SPINDLE | | SKY . | | SOLENOID | | | SPIRAL | | J | • | | | | w | SPLASH STEEL STRIKE SPLICE STEEP STRIKEN SPL INT STEEPLE STRIKER SPLIT STEER STRING SPOIL STEERING STRIP SPOKE ' STEI1 STRIPE SPOKEN **STEP** STROBE SPONGE STERILE **STROKE** 110**0**92 STERILIZE STRONG SPORT STERN **STRUCK** SPOT STICK STRUCTURAL **SPRANG** STICKY STRUCTURE **SPRAY** STIFF **STRUNG** SPREAD_ STILL **STUB** SPRI!IG STING STUCK . SPRINKLE STIR STUDENT SPRUNG STITCH STUDY SPUII STOCK STUFF **SQUADRON STOCKING STUMP** SQUARE STOMACH STUNG SQUEAK STONE SUBJECT SOUEEZE STOOD SUBMARINE STABILITY ST00L SUBMERGE . STABLE STOOP. SUBMIT STACK STOP SUBROUTINE STAFF **STOPPED** SUBSEQUENT STÄGE **STOPPER** SUBSTANCE STAIR STOPPING SUBSTITUTE STAKE **STORAGE** SUBSYSTE1 STALL STORE SUBTOTAL STAMP STORM SUBTRACT STAIID STORY **SUCCESS** STANDARD STOVE SUCCESSFUL STAHDBY STOW SUCH STAR STOWAGE **SUCK STARBOARD STRAIGHT** SUCTION **STARE**
STRAIGHTEN SUDDEN **START** STRAIN SUFFER STARVE STRAND SUFFICIENT STATE **STRANGE** SUGAR STATEMENT -STRAP SUGGEST STATIC STRATEGIC SUGGESTION STATION STRAW SUIT STATIONARY STREAM SUITABLE STATOR STREET SUM STATUS STRENGTH SUMMARY STAY **STRESS** SUMMER STEADY STRETCH SUN STEALL STRETCHER SUNDAY STEAMER STRICT SUNG SUNK SYNTHETIC TENDETICY SUIL IGHT SYSTEM TENDER SUNNY TAB TENSION SUJRISE TABLE TENT SURSET **TABLESPOON** TENTH SWISHINE TABLET TERM **SUPERIOR** TABULATION **TERMINAL TACHOMETER** SUPERLATIVE TERMINATE **SUPERIARKET** TACK TERRAIN SUPERSEDE. TACTIC **TEST** SUPERSTRUCTURE TACTICAL **TESTIFY** TAG ; SUPERVISE TEXT SUPERVISION TAIL **THAN** SUPERVISOR **TAILOR THAT** SUPPLEMENTARY TAKE THE SUPPLY TAKEN THEIR **SUPPORT** TAKING THEM **SUPPOSE** TALK THEMSELVES **SUPPRESSION TALKER** THEN TALL SURE THEORY SURFACE TAN **THERE** SURGE TANK THEREBY **SURPLUS** TAP THEREFORE **TAPE** SURPRISE THERMAL SURRENDER **TAPS** THESE SURVEY TAR THEY SURVIVAL **TARGET** THICK SUSPECT TASK THICKNESS TASTE SUSPEND THIMBLE SHALLOW **TAUGHT** THIN SWAFE TAUT THING SUATE TAX THINK SUALIG TAXI THIRD S!IAT TEACH THIRSTY **TEACHING** SWEEP THIRTEEN SHEEPER TEAM THIRTY TEAR SWEET THIS SWELL TEASPOON THOROUGH **SWEPT** TECHNICAL THOSE SWIFT TECHNICIAN THOUGH SIJIII TECHNIQUE THOUGHT SHIMING TEETH **THOUSAND TELEPHONE** SHIRG THREAD SWITCH **TELL** THREE SHIVEL TELLER, THREW SWORD TEMPER THROAT 5!1Ui1 TEMPERATURE THROTTLE SYHBOL **TEMPORARY** THROUGH SYMPTOM TEN THROUGHOUT SYNCHRONIZE TEND **THROW** **TROUSERS** TOURHIQUET THROW! TRUCK TOW THRUST TOWARD TRUE THUMB TRULY TOWEL THUMDER TOWER -TRUNCATE THURSDAY TRUNK TOWN THUS TOXÍC **TRUST** TICK TRUTH TRACE TICKET TRY TIDE " TRACK TUB ₹RACTOR TIE TUBE TRADE 扫GHT TUESDAY TRAFFIC #IGHTEN TRAIL TUG TILL MOITIUT TRAILER TILT TUMBLE TRAILING TIME TUNE TRAIN TIMING TUNNEL TRAINING TIII TURBINE TRANSACTION TINY TURBULENT TIP TRANSCRIBE TRANSFER TURN TIRE TRANSFORMER TWELVE TIRED TWENTY **TRANSLATE** TISSUE TWICE TRANSMISS FON TITLE. TWIG TRANSMIT TO TWIN TRANSMITTER TODAY TWINE TRANSPARENT TOE THIRL TRANSPORT TOGETHER TWIST TRANSPORTATION TOLD TWISTED TRANSVERSE TOLERANCE TWO TRAP TOMORROW TYPE TRASH HOT TYPICAL TRAVEL TONE UMBRELLA TRAY TONGUE TREAT UNABLE T00 UNAUTHORIZED TREATED TOOK **UNCOVER** TREATMENT TOOL UNDER ·TREE XO:110CT -TRIAL UNDERSTAND T00T**UNDERSTOOD** TRIANGLE TOOTH UNDERWATER TRICK TOOTHPICK UNDERWAY TRIED TOP UNDESTRED TRIGGER TOPSIDE UNFINISHED TRIM TORE UNEOLD TRIP TORP UNIFORM TROOP TORPEDO UNIMPORTANT TROOPS TORQUE TROOUBLESHOOT ING UNION. TUSS UNIQUE TROPICAL TOT/.L UNIT TROUBLE TOUC!! UNITE TROUBLESHOOT TOUR | UHIVERSAL | | | 114 700 | |--|---|------------|--| | | VARIABLE | 1 2 | HAIST | | AHKHO, AT | VARIATION | | MAIT | | UNILESS | VARIETY | | MAKE | | | | • | 'WLK | | ՄԿԼԻՋՈլ | VARIOUS | \$ | | | nurock, | VARY . | • | !!ALL | | UNLIATE | VECTOR | | WANT | | UNPACK | VEHICLE | | MAR | | | | | 'IARDROOM | | UNPACKAGE | VELOCITY | | _ | | UHPAINTED | VENDOR | | MAREHOUSE | | UNPLUG | VENT | | MARFARE | | | VENTILATE ' | • | !!ARI! | | 011111111111111111111111111111111111111 | VENTILATION | | MARN | | UHREQUESTED | | | WARNING | | UNSAFE | VERB | | | | UNISATISFACTORY | VERIFY | | MARRANT | | UNISCREU | VER9E | | WARRANTY | | UNSERVICEABLE | VERSION | | WARSHIP | | UNSIGNED | VERTICAL | | MARTIME | | | · - | | MAS | | UASLING | VERY | | | | UNSNAP | VĘSSEL | _ ~ | WASH | | UNSUCCESSFUL | VÉTERAII | • | WASHTUB | | UITIL | VIBRATE | | NASTÉ ' | | | VIBRATION | | WATCH | | UNUSUAL. | | | WATER | | UNWILLING | VICE | | | | UNVIND | VICINITY | | WATERL INE | | UP - | VICTIM | | WATERPROOF | | UPDATE | VIDEO - | | WATERTIGHT | | UPON | VIEW | | WATT | | _ | VILLAGE 🦠 | | WAVE | | UPPER | | | | | HBBCCCC | VI T UF | | | | UPPERCASE | VINE | • | VIAX. | | UPPERIADST | VIOLATION | , | VIAX.
VIAY | | UPPERHOST | | | VIAX. | | UPPERHOST
UPSET | VIOLATION
VIOLENT | | VIAX.
VIAY | | UPPERHOST
UPSET
UPSIDE | VIOLATION
VIOLENT
VIOLET | | WAX
WAY
WAYSIDE
WE | | UPPERHOST
UPSET
UPSIDE
UPWARD | VIOLATION
VIOLENT
VIOLET
VIRTUAL | | WAX
WAYSIDE
WEAK | | UPPERHOST UPSET UPSIDE UPWARD US | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY | | WAX
WAYSIDE
WE
WEAK
WEAKEN | | UPPERHOST
UPSET
UPSIDE
UPWARD | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE | , | WAX. WAYSIDE WE WEAK WEAKEN WEAPON | | UPPERHOST UPSET UPSIDE UPWARD US | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION | , | WAX. WAYSIDE WE WEAK MEAKEN WEAPON WEAR | | UPPERHOST UPSET UPSIDE UPWARD US USE USEABLE | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE | , | WAX. WAYSIDE WE WEAK WEAKEN WEAPON | | UPPERHOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT | , | WAX
WAYSIDE
WE
WEAK
WEAKEN
WEAPON
WEAR
UEARY | | UPPERHOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR | , | WAX
WAYSIDE
WE
WEAK
WEAKEN
WEAPON
WEAR
WEARY
WEATHER | | UPPERMOST UPSET UPSEDE UPWARD US USE USEABLE USEFUL USELESS USER | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL | , | WAX. MAYSIDE WEAK WEAKEN WEAPON WEAR WEARY WEATHER WEAVE | | UPPERHOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUAL | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL | | WAX. MAYSIDE WEAK WEAKEN WEAPON WEAR WEARY WEATHER WEAVE WEB | | UPPERMOST UPSET UPSEDE UPWARD US USE USEABLE USEFUL USELESS USER | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE | | WAX. WAY. WAYSIDE WEAK. WEAK. WEAKEN WEAPON WEAR. WEARY WEARY WEATHER WEAVE WEB WEE | | UPPERMOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL | | WAX. MAYSIDE WEAK WEAKEN WEAPON WEAR WEARY WEATHER WEAVE WEB | | UPPERMOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY UTILIZE | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID | | WAX. WAY. WAYSIDE WEAK. WEAK. WEAKEN WEAPON WEAR. WEARY WEARY WEATHER WEAVE WEB WEE | | UPPERMOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY UTILIZE VACUUM | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT | | WAX. WAYSIDE WEAK WEAKEN WEAPON WEAR WEARY WEATHER WEAVE WEB WEE WEED WEEK | | UPPERMOST UPSET UPSEDE UPMARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY UTILIZE VACUUM VALID | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT VOLTAGE | | WAX. WAYSIDE WEAK WEAK MEAKEN WEAPON WEAR WEARY WEARY WEATHER WEAVE WEED WEED WEEK WEIGH | | UPPERMOST UPSET UPSEDE UPWARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY UTILIZE VACUUN VALID | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT VOLTAGE VOLUME | | WAX. WAYSIDE WEAK WEAKEN WEAPON WEAR WEARY WEATHER WEAVE WEB WEED WEED WEED WEEGH WEIGH WEIGH | | UPPERHOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY UTILIZE VACUUN VALID VALIDATE VALLEY | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT VOLTAGE VOLUME VOMIT | | WAX
WAYSIDE
WEAK
WEAKEN
WEAPON
WEARY
WEARY
WEATHER
WEAVE
WEE
WEE
WEED
WEEL
WEIGH
WEIGHT
WEID | | UPPERHOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY UTILIZE VACUUN VALID VALIDATE VALLEY | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT VOLTAGE VOLUME VOUCHER | | WAX
WAYSIDE
WEAK
WEAK
WEAKEN
WEAPON
WEARY
WEATHER
WEATHER
WEATHER
WEED
WEED
WEED
WEED
WEED
WEIGH
WEIGHT
WELD
WELDING | | UPPERMOST UPSIDE UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY UTILIZE VACUUN VALID VALIDATE VALUABLE | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT VOLTAGE VOLUME VOMIT | | WAX
WAYSIDE
WEAK
WEAKEN
WEAPON
WEARY
WEARY
WEATHER
WEAVE
WEE
WEE
WEED
WEEL
WEIGH
WEIGHT
WEID | | UPPERMOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUALLY UTILIZE VACUUN VALID VALIDATE VALUE | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT VOLTAGE VOLUME VOUCHER WAG | | WAX
WAYSIDE
WEAK
WEAK
WEAKEN
WEAPON
WEARY
WEATHER
WEATHER
WEATHER
WEED
WEED
WEED
WEED
WEED
WEIGH
WEIGHT
WELD
WELDING | | UPPERMOST UPSET UPSIDE UPMARD US USE USEABLE USEFUL USELESS USER USUAL USUALLY UTILIZE VACUUR VALID VALIDATE VALUE VALUE VALUE | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT VOLTAGE VOLUME VOMIT VOUCHER MAGE | | WAX
WAYSIDE
WEAK
WEAKEN
WEAPON
WEARY
WEARY
WEATHER
WEAVE
WEED
WEED
WEED
WEED
WEEGH
WEIGH
WEIGHT
WELD
WELD
WELL
WELL
WENT | | UPPERMOST UPSET UPSIDE UPWARD US USE USEABLE USEFUL USELESS USER USUALLY UTILIZE VACUUN VALID VALIDATE VALUE | VIOLATION VIOLENT VIOLET VIRTUAL VISIBILITY VISIBLE VISION VISIT VISITOR VISUAL VITAL VOICE VOID VOLT VOLTAGE VOLUME VOUCHER WAG | |
WAX
WAYSIDE
WEAK
WEAKEN
WEAPON
WEAR
WEARY
WEATHER
WEAVE
WEED
WEED
WEED
WEED
WEIGH
WEIGHT
WELD
WELDING
WELL | WEST YOURSELVES MONEIL WET 11011 **ZEBRA** TAHW WONDER ZERO **WHATEVER** WOOD ZONE WHEEL WOODEN MHEII 1.00DS WHENEVER 1100F WHERE **NOOLEN** WHEREAS WORD WHETHER WORE WHICH WORK WORKHAN WHILE WHIP WORKSHEET. WHIRL WORLD MHISPER MORH WHISTLE WORN WHITE LIORRY UHO WORSE WIOLE WORST WHOLESALE WORTH MHOU HOULD WHOSE HOUND WHY MOVE WIDE WRAP WIDTH WRAPPED WIGGLE WRECK WILL. **WRENCH** WILLFUL WRING WILLING WRIST WIN -WRITE WINCH WRITING MIND WRITTEN WINDLASS **URONG** WROTE MINDOM MINE WRUNG WING YARD WINGHUT YARN YAV WINTER YEAR WIPE WIRE YELL **WIRING** YELLOW WISE YES WISH YESTERDAY WITH YET **WITHDRAW YIELD** WITHDRAWAL YOLK WITHIN YOU HITHOUT YOUNG WITHSTAND YOUR HALION YOURSELF J TAEG Report No. 83 APPENDIX. B ## THE BASIC NAVY WORD LIST This is the root-word form of the Basic Navy Word List. This list was combined with five others to form the Common Word List. AIRCRAFT APPROVAL APPROVE ALARM **ABANDON** APPROXIMATE ALCOHOL ABILITY **ALERT** APTITUDE ABLE **ALIGNMENT** ARE **ABOARD** ABOUT ALL **AREA ALLIES** ARM ABOVE ALLOW ARMAMENT ABSENCE ALLOWANCE ARMOR **ABSENT** ALMOST **ARMS** ABUSE ABUSER ALONE ARMY AROUND ACCESS ALONG ACCIDENT ALONGSIDE ARREST ALPHÁBET ARTICLE ACCOMPLISH ARTIFICIAL **ACCORDANCE** ALREADY ALSO ACCORDING AS. ALTHOUGH **ASHORE** ACCOUNTING ASK. ACCURACY **ALTITUDE** ALUMINUM **ASSAULT** ACCURATE **ACCUSE** ALWAYS ASSEMBLY AM ASSIGN ACID AMERICAN ASSIGNMENT ACKNOWLEDGE ASSIST AMIDSHIPS **ACROSS** AMMONIA **ASSISTANCE** ACT ACTION AMMUNITION ASSOCIATE: ASSUME ACTIVE AMONG **ASTERN** AMOUNT ACTIVITY **AMPHIBIOUS** AT **ACTUAL** ATMOSPHERE ADD AN ADDITION **ANCHOR** ATTACH ATTACK ADDRESS AND ATTEMPT **ADEQUATE** ANGL.E ANOTHER ATTEND **ADJUST** ADJUSTMENT ANSWER ATTENTION **AUTHORITY** ANTHEM ADMINISTER **ADVANCE** ANTISUBMARINE AUTOMATIC ANY **AUXILIARY** AFFAIR **AFFECT** ANYONE AVAILABLE AFLOAT. ANYTHING AVERAGE APART AVIATION **AFT APPARATUS** AVOID AFTER APPEAR **AWARD** AGAIN **AGAINST** APPEARANCE AWAY AYE APPLICABLE AGE BACK APPLY **AGENT** APPOINT BACKGROUND AHEAD BAD AID APPREHEND BADGE APPRENTICESHIP AIM **APPROACH** BAG AIR **APPROPRIATE** BALLISTIC AIRBORNE CANNISTER BAND BOAT BANDAGE BOATEWAIN CANNOT BODY CANS. BARGE BOILER CANVAS BARREL BOLT CAP BASE BOMB CAPABILITY BASIC BASIS BONE CAPABLE BASKET BOOK CAPACITY BOOM CAPSTAN BATTERY BATTLE BOTH CAPTAIN CAPTURE BATTLESHIP BOTTOM 8E BOW CARBON -BEACH BOX CARD CARE **BEAM** BOY BRAID CAREER BEARING CAREFUL BREAK BECAUSE CARGO BECOME BREAST CARRIER BREATH BEEN BREATHE CARRY BEFORE CARTRIDGE BRIDGE BEGIN CASE BEHIND BRIEF CASUAL.TY BRIGHT BEING CATCH BRING BELL CATEGORY BELOW BRISTLE CAUSE BELT BRITISH CAUTION BEND BROAD CELESTIAL BROKEN BENEFIT CENTER BROUGHT BERTHING CENTERL INE BRUSH BESIDES BUILDING CENTRAL BEST CEREMONY BUILT BETTER CERTAIN BULKHEAD BETWEEN CERTIFICATE BEYOND BUNK BUOY CHAIN BIG BILGE BUREAU CHAMBER CHAMBRAY BILL BURN CHANCE BURST BILLET **CHANGE** BINOCULARS BUSINESS CHAPLAIN BIOLOGICAL BUT CHAPTER BUTTON BIRTH CHARACTERISTIC BY BITTER CABLE **CHARGE BLACK** CHART CADENCE BLANKET CHECK BLAST CALIBER CHEMICAL. CALL BLEED CAME CHEST BLOCK CAMP CHIEF BI_OOD CAN CHILDREN BLOW CANDIDATE CHOCK BLUE CHOKE CANISTER BOARD COMPASS CRAMP CHURCH COMPLAINT CREATE CIRCLE COMPLETE CREDIT CIRCUIT COMPLEX CREW CIRCUMSTANCE COMPLICATE CRITICAL CITIZEN COMPONENT CROSS CITY COMPOSE. CRUISE CIVIL COMPRESS CRUISER CIVILIAN CLASS COMPUTER CURRENT CUSTODY CLASSIFICATION CONCENTRATE CONCERN CUSTOM CLEAN CUT **CLEANLINESS** CONDITION CONDUCT CYCLE CLEAR CLEARANCE CONFINE DAILY CONFUSION DAMAGE CLEAT DANGER CLERICAL CONGRESS CONNECT DANGEROUS CLICK CLOCKWISE CONSEQUENCE DARK CONSIDER DATA CLOSE CONSIST DATE CLOSURE CONSTANT DAVIT CLOTH DAY CLOTHES CONSTITUTION CONSTRUCTION DAYTIME CLOTHING CONTACT DEAD CDAST DEAR CONTAIN COAT CONTAMINATE DEATH CODE COIL CONTINUE DEBRIS CONTROL DECK COLD DECONTAMINATION CONVENTION COLLAR DECORATION CONVERT COLLEGE CONVULSION DEEP · COLLISION DEFENSE COLOR COOL COORDINATION DEFINE COLUMN DEGREE CORD COMBAT COMBATANT CORNER DELIVER COMBINATION CORPS DEMOCRACY CORRECT DENTAL COMBINE DEPARTMENT CORRESPONDENCE COMBUSTION COME COST DEPEND DEPENDENCE COTTON COMFORTABLE COULD DEPTH COMMAND COUNSEL DEPUTY COMMENDATION COMMERCIAL COUNTERMEASUURE DESCRIBE DESERTION COMMISSION COUNTRY DESIGN COMMIT COUPLING COURSE DESIGNATE COMMON COURT DESIRE COMMUNICATION DESPITE COMPANY COVER COXSWAIN DESTROY COMPARE DESTRUCTION COMPARTMENT CRAFT ENLISTMENT DETACHMENT DRINK **ENDUGH** DETAIL DRIVE 'ENSIGN DETECT DRIVEN **ENSURE** DETECTION DROP ackslash ENTER , DRUG DETERMINE ENTIRE . DEVELOP DRUNK ENTITLE DEVIATION DRY ENTRANCE DUE DEVICE ENTRY DURING DEWATER DUST EQUAL DIAMETER EGUIP DUTY DID EQUIPMENT DIESEL DYE ERROR DIFFERENCE EACH ESCAPE **EAGLE** DIFFICULT ESCORT DIGIT EARLY ESPECIALLY DIOXIDE EARN DIRECT " ESSENTIAL EARTH ESTABLISH EASILY DIRECTION **EVALUATE EAST** DIRT EVEN EASY DISABILITY EVENING EAT DISASTER **EVENT EDGE** DISBURSE EVENTUALLY **EDUCATION** DISCHARGE **EVER** EDUCTOR DISCIPLINARY **EVERY** DISCRETION **EFFECT** EVERYONE EFFECTIVE DISCUSS **EFFICIENCY** EVERYTHING DISEASE EXACT DISPLACE EFFORT . EXAMINATION EIGHT DISPOSAL EXAMPLE . DISTANCE EITHER EXCELLENT **ELASTIC** DISTRESS EXCEPT DISTRICT ELBOW EXCEPTION ELECTRIC DIVE ELECTRONIC EXCESS DIVIDE EXCESSIVE ELIGIBILITY DIVINE **EXCHANGE** ELIGIBLE DIVISION EXECUTE / ELSE 🕐 DÜ EXECUTION **EMBARK** DOCK EXERCISE EMERGENCY DOG **EMPLOYMENT** EXHAUST DONE **EMPTY** EXIST DOOR EXPECT ENABLE DOSE EXPERIENCE END DOUBLE EXPIRATION ENEMY DOUBT EXPLOSION. ENERGY DOMN EXPOSE **ENGAGE** DRAFT EXPOSURE ENGINE DRAW EXTEND ENGINEER DRAWN ENGINEROOM EXTENSIVE DRESS EXTENT: DRILL ENLIST FUNCTION FISCAL EXTERNAL FURTHER FIT EXTINGUISH FUZE' FIVE EXTRA GAIN FIX EXTREME **GAMMA** FLAG EYE GANGWAY FLAME FACE GAS FLAMMABLE FACEP IECE GASOLINE FACILITY FLARE . **GEAR** FLASH FACT **GENERAL** FLAT FACTOR GENERATOR FLEET FAIL GET FLIGHT FAILURE GIVE FLOATING FAIR GIVEN. FLOOD FAKE **GLASS** FLOW FALL CLOVE FLOWN FALLOUT **GDGGLES FLUID** FALSE GOLD FLY **FAMILIAR** GOOD, ' FOAM FAMILY: **GOVERNMENT** FOCUS **FANTAIL** GRADE FOG FAR GRADUAL FOLD **FAST GRANT** FOLLOW FASTEN FOOD GRASP FATAL. GRAY FOOT FATHOM GREASE FOR **FEATURE** GREAT FEDERAL FORCE GREEN FORE FEEL GROOM FOREARM FEET GROUND FOREGASTLE FELLOW GROUP FOREIGN FEMALE **GUARD** FORM FEW. FORMAL GUIDANCE FIBER GUIDE FORMER FIELD FORTH GUIDELINES FIGHT **GUILT FDRWARD** FIGHTER **GUN** FOUND FIGURE **GUNFIRE** FOUR FILE **GUNNERY** FOURTH FILL HAD FRACTURE FINAL HAIR FINANCIAL FRAME HALF FREE FIND HAMMER FINE FREQUENT HAND FRESH FINGER HANDLE FRIGATE FIRE FROM HANDLING FIREBALL **HANDS** FIREFIGHTING FRONT HANG FUEL FIREPLUG FULL HANGAR FIRM FUME HARBOR FIRST INTERFERE HOT HARD INTERIOR HOUR 'HARDSHIP INTERMEDIATE HOUSEFALL HARM INTERNAL: HOUSING HARMFUL INTERVAL HOW **HARNESS** INTO HOWEVER HARPOON INTRODUCE HULL . HAS INVESTIGATION HUMAN . HAT INVOLVE HUNDRED **HATCH** IS HYDRAULIC HAUL **PSOLATE** HYGIENE HAVE ISSUE IDEA HAZARD IDENTIFICATION IT. HAZARDOUS . ITÈM IMMEDIATE HE ITSELF IMPORTANCE. HEAD. **JACK** HEADQUARTERS IMPOSE **JACKBOX** IMPOSSIBLE HEADSET **JACKET** IN HEALTH WAL INACTIVE **HEAR** JET INBOARD HEART JOB: INCENTIVE: HEAT NIOL · INCH HEAVING THIOL INCLUDE HEAVY JUDGE INCREASE HEEL JUMPER INDICATE HEIGHT INDIVIDUAL JUNIOR HELD . JURISDICTION INFECTION, HELICOPTER JUST INFLUENCE HELMSMAN JUSTICE INFORMATION HELP KEEP INITIAL HER KEPT INJURE HERE KEY INJURY HIGHEINE KILL INNER KIND INSIDE HIM . KIT INSIGNIA HIMSELF KNEE INSPECT HIS KNOCK INSTALL HISTORY KNOT INSTANCE HIT. KNOW INSTANT HITCH KNOWLEDGE INSTEAD HCAST KNOWN INSTRUCTION HOLD LABORATORY INSTRUMENT HOME LADDER INSURANCE HOMING LAID INTEGRITY HONOR LAMP INTELLIGENCE HONORABLE LAND INTEND HOOK LANDING INTENSE HORIZON LANGUAGE INTENT HORN LARGE . INTERCEPT HOSE LAST. INTEREST HOSPITAL MEMBER LOOP LATE MEN LOOSE LAUNCH MENTAL LDRAN LAUNCHER MENTION LOSE LAW MERCHANT LOSS LAWFUL MERELY LOST LAY MERITOR IOUS LOT: LEAD MESS LDW **LEADER** MESSAGE LOWER **LEADERSHIP** MESSENGER LUNG LEARN MESSING LYING LEAST METAL MACHINE. LEAVE METER MADE LED METHOD MAGAZ INE LEE MIDWAY MAGNESIUM LEFT MIGHT MAGNETIC LEG MILE MAIL LEGAL MILITARY MAIN LENGTH MIND MAINTAIN **LENS** MINE < MAINTENANCE LESS MINIMUM MAJOR LET MINOR MAJORITY LETTER MINORITY MAKE LEVEL MINUTE MALE LIBERTY MISCONDUCT MAN LIE MISSILE MANAGEMENT LIEUTENANT MISSION MANEUVER LIFE MODERN MANNER LIFEBOAT MODIFY MANUAL LIFT MONEY MANY LIGHT MONITOR MARCH LIGHTERS MONKEY MARINE LIGHTWEIGHT MONTH MARK LIKE MOOR LIMIT MARTIAL MORALE MORALE MASK LINE MAST LINK MORE MASTER LIGUID MORNING MATCH LIST MORPHINE MATE LITTLE MOST MATER IAL LIVE MATTER MOTION LIVES MOTOR MAXIMUM LOAD MOUNT MAY* LOCAL MOUTH MEAL LOCATE MOVE MEAN LOCATION MOVEMENT **MEASURE** LOCKER MUCH - ME.CHANICAL LOG MUST MEDAL LONG MUSTARD MEDICAL & LOOK MUSTER MEET LOOKOUT **OVERSEAS** OBLIGATE MY OWN. OBSERVE NAKED **OXYGEN** OBTAIN NAME PACIFIC OCCASION NAMEPLATE PAD OCCUPATIONAL NARCOTIC PAGE OCCUR NARROW PAID OCEAN NATION PAIN ODD NATIONAL PAINT OF NATURAL PAINTER OFF NATURE PAPER **OFFENDER** NAUSEA PARACHUTE OFFENSE NAUTICAL PARALLEL OFFICE NAVAL PART OFFICER NAVIGAT LON PARTICIPATE OFFICIAL NAVY PARTICLE OFTEN NEAR PARTICULAR DIL NEAT PARTY OLD **NECESSARILY** PASS ON NECK PASSENGER ONCE NEED PASSIVE ONE NEEDLE PAST ONLY NEITHER FATRENT BENING NERVEUS PAY **OPERATE** NÉVER PAYGRADE OPERATION NEW PAYMENT. OPERATOR NEXT PEACE OPPORTUNITY NIGHT PEACETIME OPPOSITE NINE PECULIAR ORAL NO PENNANT ORAL NOISE PEOPLE GRDER NONCOMMISSIONED PER "ORDINARY NOR PERCENT ORDNANCE NORMAL PERFORM ORGANIZATION NORTH PERIOD ORIGINAL NOSE PERIODICALLY OTHER NOT PERMANENT OTHERWISE NOTE. PERMISSION OUR NOTHING PERMIT OUT NOTICE PERSON DUTBOARD NOW PERSONAL OUTER NOZZLE PERSONNEL OUTFIT NUCLEAR PETTY OUTLET NUMBER PHASE OUTLINE NUMEROUS PHONE OUTSIDE NURSE PHONETIC. DUTSTANDING NYLON PHYSICAL
OVER O'CLOCK PICK OVERBOARD OBEY PICTURE OVERHEAD OBJECT RADIOACTIVE PRESS PIECE RAG PRESSURE PIER RAINCOAT PREVENT PILOT RAISE PRIMARILY PIN RAMP PRIMARY PIPE RANGE PRINCIPAL PIPING RANK PRINT PITCH RAPID PRIOR PLACE, RATE PRISONER PLAIN RATHER PRIVATE PLAN RATING PROBABLY PLANE RATIØN PROBLEM PLANT-, RAY/ PROCEDURE PLASTIC REACH PROCEED **PLATFORM** RÉACTOR *PROCESS PLATING ŔEAD PRODUCE PLAY READILY PROFESSIONAL PLOT READINESS PROGRAM. PLUG READY PROHIBIT PLUS REAL PROJECTILE POCKET REAR PROMOTION POINT REASON PROMPT : POISON REASONABLE PROPEL POISONOUS RECEIPT PROPELLER ' POLICE RECEIVE PROPER POLICY RECOGNITION PROPERTY POOR RECOMMEND PROPORTIONER PORT RECORD PROPULSION PORTABLE RECOVERY PROTECT PORTION RECRUIT PROVIDE POSITION RED PROVISION POSSESSION REDUCE PI'D! TØ POSSIBILITY REDUCTION PUBLICATION POSSIBLE REENLIST PULL POST REFER PULSE POTENTIAL, REGARDLESS PUMP POUND REGULAR PUNISH POWDER REGULATION PUNISHMENT POWER REHABILITATION PURPOSE POWERFUL RELATE PUSH PRACTICAL RELATIVE PUT PRECAUTION RELEASE QUALIFICATION PRECEDENCE RELIEF QUALIFY PRECEDING RELIEVE QUARTER PREPARATION REMAIN QUESTION PREPARE REMEMBER QUICK PRESCR IBED REMOVE GUIET PRESENCE RENDER RADAR PRESENT REPAIR RADIATION PRESERVATION REPEAT PRESIDENT RADIO SEVEN SALVAGE. REPLACE SEVERA SAME REPLENISHMENT SEVERE SANITATION REPORT SHAFT SAVE REPRESENT SHALL SAY_ REQUEST SHALLOW SCALE REQUIRE SHAPE SCENE RESCUE SHARP SCHEDULE RESEARCH SHE SCHOOL RESERVE SHELL SCOPE RESERVIST SHELTER SCORE RESIST SHIFT SCREW RESPECT SHIP SEA RESPIRATION SHIPBOARD SEAL RESPONSIBILITY SHIPMATE SEAMAN REST SHIRT SEAMANSHIP RESTRAINT SHOCK SEARCH RESTRICT SHOE SEAT RESULT SHOOT SECOND RETIRE SHOP SECONDARY RETIREMENT SHORE SECRET RETURN SHORT SECRETARY REVEILLE SHOT SECTION REVERSE SHOULD SECTOR RIBBON SHOULDER SECURE RIFLE SHOW SECURITY RIG SHOWN SEE RIGHT SICK SEEK RING SIDE SEEM RISE SIGHT SEEN RIVER SIGN SEIZE RIVERINE SIGNAL SELDOM ROCKET SIGNALMAN SELECT ROLL SIGNIFICANT SELECTION ROOM SILENCE SELECTOR ROPE SIMILAR SELF ROUGH SIMPLE SEMAPHORE ROUND SIMPLY SEND ROUTINE SINCE SENIOR RUBBER SINGLE SENSE RUDDER SIR SENT RULE SISTER SENTENCE RUN SITUATION SENTRY RUST SIX SEPARATE SABOTAGE SIZE SEQUENCE SAFE SK ILL SERIES: SAFETY SKIN SER IOUS SAID SKY SERVE SAILOR SLACK SERVICE SALT SLEEVE SET SALUTE - 44 SLIDE SUCCESSFUL. STAGE STAND SUCH . SLIGHT SUCTION STANDARD SLING SUFFICIENT STANDBY SLIP SUITABLE SLOW STAR SUMMARY SMALL STARBOARD **SMART** START SUN SUNSET SMOKE 17 STATE STATEMENT SUPERIOR SMOOTH SUPERSTRUCTURE STATION SNOW STATUS SD SUPERVISE STAY SUPPLEMENTARY SUAP STEADY SUPPLY SDCIAL SUPPORT SOCKS STEAM SURE STEEL SOFT SURFACE SOLID STEER SURGE SOLUTION STEP SURRENDER SOLVENT STERILE SURVEY SOME STERN SURVIVAL SOMEONE STILL SUSPEND SOMETHING STOMACH STOP SWEEP SOMETIMES SOMEWHAT STOPPER SWEEPER SONAR SWING STORAGE SWITCH STORE SOON SWIVEL STORY SOUND SYMBOL. STOW SOURCE STOWAGE STRAIGHT SOUTH SPACE SYMPTOM SYNTHETIC SYSTEM STRAIN SPAN SPAR TABLE STRAND TACTIC STRAP SPARE TACTICAL STRATEGIC **SPARK** TAG SPEAK STREAM TAKE SPECIAL STRENGTH STRETCHER **TAKEN** SPECIFIC TALK SPECIFY STRIKE **TALKER** SPEED STRIKER TANK STRIPE SPLICE TAPS SPLINT STRONG TARGET SPOKEN STRUCK TASK STRUCTURAL SPORT TAUT YOUTR SPOT STUFF TAX SPREAD TE.AM SPRING SUBJECT TECHNICAL SQUADRON SUBMARINE SQUARE TECHNIQUE SUBMERGE_ TEETH SQUEEZE SUBSEQUENT TELEPHONE STABILITY SUBSTANCE STAFF SUBSTITUTE TELL UPON **TORPEDO** TEMPERATURE UPPER TOTAL TEMPORARY **UPWARD** TOUCH TEN US TOUR TEND USE TOURNIQUET TENDER USEFUL WOT TENSION: USER TOWARD TERM USUAL TOXIC TEST VALUE TRACK THAN VALVE TRAFFIC THAT VAPOR TRAIN THE **VARIATION** TRANSFER THEIR VARIETY TRANSMISSION THEM **VARIOUS** TRANSPORT THEMSELVES VARY TRASH THEN VEHICLE TRAVEL THERE VELOCITY TREAT THEREFORE VENTILATE TREATMENT THERMAL VERSION TRIAL THESE VERTICAL, TRIED THEY **VERY** TRIGGER THICK VESSEL TROOP THING **VETERAN** TROPICAL THINK VICE TROUBLE THIRD VICINITY. TROUSERS THIS VICTIM TRUE THOROUGH VIEW TRY THOSE VIOLATION TUBE **THOUGH** VISIBILITY TUG THOUSAND VISIBLE TUITION THREAD VISION TURBINE THREE VISIT TURN THROAT VISITOR TWICE THROUGH VISUAL MIWT THROW VITAL. TWIST THUS VDICE **DWT** TIDE VDMIT TYPE TIE WAIT TYPICAL TIGHT WALK UNABLE TIME WANT UNAUTHORIZED TISSUE WAR UNCOVER TITLE WARDROOM. UNDER TO, WARFARE UNDERSTAND · YACOT WARM UNDERWATER TOGETHER WARNING UNIFORM . TOLERANCE WARRANT UNIT TON WARSHIP UNITE COT WARTIME **UNLESS** TOOL **EAW UNTIL** TOP HEAW UP .TORSIDE WATCH WATER WATERLINE WATERTIGHT WAVE WAY WE WEAK WEAPON WEAR WEATHER WEEK WEIGHT WELDING WELL. WERE WEST WET WHAT WHATEVER WHEEL WHEN WHENEVER' WHERE WHEREAS WHETHER WHICH WHILE WHIP WHISTLE WHITE WH/C) WHOLE MOHW WHOSE WHY WIDE WILL WILLFUL WINCH WIND WINDLASS WING WIRE WITH WITHDRAWAL WITHIN TUOHTIW MOMAN WOMEN **\$1000** MOODEN WORD WORK WORLD WORN WOUL.D MOUND WRIST WRITTEN WRONG YARD **YEAR** YET YOLK YOU YOUNG -YOUR YOURSELF **ZEBRA** ZERO ZONE TAEG Report No. 83 APPENDIX C # THE SUPPLEMENTARY TECHNICAL LISTS This appendix contains the root-word forms of the three supplementary lists: electronics, propulsion engineering, and administrative-clerical. The sources of the words in the lists are shown after the three lists at the end of the appendix. Words marked with an asterisk are also found on the Common-Word List (appendix/A). #### **ELECTRONICS LIST** ΛC CONDUCTIVITY **FUSE** ACCUMULATION CONDUCTOR* GAUGE* **ACCURATE*** CONFIGURATION* **GENERATOR*** ADJACENT CONNECTOR GRID* **ALTERNATE*** CONTINUITY GROUND* ALTERNATION CONTRAST* **GYRO** ALTERNATOR CONTROL* HENRY AMMETER. CORE* HERTZ AMPERE* COSINE **HYPOTENUSE MAPLIFICATION** COUPLE* ILLUMINATE* AMPLIFIER* CRYSTAL* ILLUMINATION AMPLITUDE* ♥ **CURRENT*** IMPEDANCE* ANODE **CURSOR** INCANDESCENT ANTENNA* **CUTOFF** INDUCE* **APPARENT** CYCL E* **INDUCTANCE** APPLIED DC INDUCTIVE AKMATURE DECIBEL* INDUCTOR, *MOTA DEC IMAL* **INPHASE** ATTENUATE* DEENERGIZE* INSULATION* **ATTENUATOR** DEMODULATOR INSULATOR OIGUA DETECTION* INTEGRATE* **AUDIOFREQUENCY** DETECTOR **INTEGRATION AVALANCHE** DIELECTRIC INTENSITY* B-PLUS DIODE* INTERFERENCE BAND-PASS DISCHARGE* **INVERSE** BASE* DISCRIMINATOR JUNCTION*. BATTERY*_ **BISPLAY*** LINEAR* BIAS* DISTORTION* LOAD* **BLEEDER** ELECTRO-MAGNETIC L00P* BRIDGE* **ELECTRODE* MAGNET*** ~₹RIGHTNESS* **ELECTROLYTIC** MAGNETIZE BRUSH* **ELECTROMAGNET** MEGOHM. CALIBRATION ELECTROMAGNETIC METER* 1 CANDLEPOWER ELECTROMAGNETISM MICROAMPERE CAPACITANCE* ELECTROMOTIVE MICROFARAD. CAPACITIVE **ELECTRON* MICROMICROFARAD** CAPACITOR* ELECTROSTATIC MICROVOLT CATHODE* **EMF** MILL IAMMETER CATHODE-RAY -EMISSION MILL IAMPERE CELL* **EMIT** MILL IMICROAMPERE CHASSIS **EMITTER** MILL IMICROFARAD CHIP* **EXPONENT** MILLIMICROVOLT CIRCUIT* FARAD MILLIVOLT COAXIAL FEEDBACK* MINIATURE COIL* FIELD-EFFECT MODULE* COLLECTOR FILAMENT **MOLECULE*** COMMUTATOR FILTER* MULTIMETER **CONDENSER*** FLUORESCENT NANOAMPERE CONDUCTANCE , FLUX NANOFARAD CONDUCTIVE FREQUENCY* **NEGATIVE*** ERIC Full list Provided by ERIC **NEUTRAL*** NEUTRON **NONLINEAR NUCLEUS** *MHO OHMIC **OHMMETER** ORBIT OSCILLATE OSCILLATOR* OSCILLOSCOPE PARALLEL-CONNECT PEAK-TO-PEAK **PENTODE PHOTODIODE PICOFARAD** PLATE* POSITIVE* **POTENTIOMETER** PREAMPLIFIER **PRESET PROBE** PRÔTON **RADARSCOPE** RADIATING RADIOACTIVE* RADIOACTIVITY RADIOFREQUENCY RADIUS* RATIO* **REACTANCE*** REACTIVE **RECEPTACLE*** RECHARGE RECHARGEABLE RECIPROCAL RECKIFICATION RECTIFIER **RELAY*** REPEL **RESET* RESISTANCE*** RESISTIVE RESISTOR* RESONANCE RESONANT **RESULTANT** RHEOSTAT **RMS** ROOT-MEAN-SQUARE)_ ROTOR* SATURATION SCIENTIFIC SCREEN* SEMICONDUCTOR SERIES* SERIES-AIDING SERIES-PARALLEL SERVO* SERVOMECHANISM SERVOSYSTEM SHORT-CIRCUITING SIGNAL-TO-NOISE SIMULATOR SINE SINE-WAVE SOLENOID* SOL ID-STATE **SPECTRUM** STATOR* SUBSYSTEM* SUPPRESSOR SWITCH* TACH **TACHMOMETER TANGENT** TAP* TECHNICIAN* TETRODE THEORY* THERMISTOR THERMOCOUPLE THREE-CONDUCTOR TOLERANCE* TRANSFORMER* TRANSISTOR TRANSIT TRIODE TUBE* **VACUUM-TUBE** VOLT* **VOLT-AMPERE VOLTAGE*** VOLTMETER **WATT*** WATTAGE WATTMETER < WAVEFORM WAVELENGTH | ABSORBTION | COOLANT | FLEXIBILITY | |------------------|--------------------|---------------| | ACCUMULATOR | COOLER | | | ADJUSTABLE | COOLING* | FLUCTUATE | | AFTERBURNER | | FLYWHEEL | | AIR-COOLED | COTTER | FOG-FOAM | | ALL-PURPOSE | COUNTER* | FOOT-POUND | | | COUNTERCLOCKWISE* | FORCE* | | ANNEAL* | COUNTERSINK | FREON | | ANTIFRICTION / | COUNTERWEIGHT | FRICTION* | | APPLICATOR | COUPLING* | FUEL* | | ASBESTOS | COVER* | FUME* | | AXIAL-FLOW | COVERALL | FUNNEL | | AXLE | CRANE | GAGE* | | BACK-PRESSURE | CRANK* | GALVANIZE | | •BAFFLE | CYL INDER* | GAS* | | BALL-PEEN | D-RING | GAS-GENERATOR | | BAR* | DAMPER | GEAR* | | BARREL* | DEAD-CENTER | GEAR-SHIFT | | BEARING* | DEFUELING | GOGGLES* | | BELT* | DEHUMIDIFICATION | GYRO | | BEVEL BIMETALLIC | DEISEL-DRIVEN_ | HACKSAW | | # BIMETALLIC | DIAGONAL* | HAMMER* | | ĨBIT* | DIAPHRAGM* | HANDCRANK | | BLOCK* | DIE* | HANDLE* | | BLOWER | DIFFERENTIAL* | HANDWHEEL | | BLUEPRINT* | DIFFUSER | HEAD* | | BOLT* | DIRECT-DRIVEN | HELICAL | | BOX-END | DISTANCE* | HIGH-PRESSURE | | BRISTOL | DRAINAGE | HOIST* | | BRONZE* | DRAWING* | HOSE* | | BUCKLE* | DRILL* | HOUSING* | | BURNER | DRIVEN* | | | BUSHING | DUPLEX | HYDRAUL ICAL | | CALIBRATION | EDGE* | IDLER | | CAMLOC | | IGNITE* | | CAMSHAFT | ELECTROLLYPRALL TO | IGNITION* | | CARTRIDGE* | ELECTROHYDRAULIC | IMPELLER | | CASE* | ENERGY* | IMPULSE*. | | CASING | ENGINE* | INCH* | | | EVAPORATION | INJECTION* | | CENTRIFUGAL* | EXIAUST* | INJECTOR | | CHAINFALL | EXTINGUISH* | INLET* | | CHAMBER* | FASTENER* | INTAKE* · | | CHECK* | FEEDBACK* | JACK* | | CHISEL | FEELER | JET* | | CLEANER | FILTER* | JOINT* | | CLUTCH** | FIREFIGHTER . | KEY* | | COMBUSTION* | FIREFIGHTING* | KEYWAY . | | COMPRESSION* | FIREPROOF | KINETIC | | COMPRESSOR* | FIRING* | LABYRINTH | | CONICAL | FIT* | LATERAL | | CONSUMPTION | FIXED* | LEAKAGE* | | ٠, | | | LEVEL* SECTION* LEVER* SELF-IGNITION SELF-PRIMING LIGHT-OFF LINE* SET*
LIQUID-PROPELLANT SETPOINT SETSCREW. LONG-NOSE SHAFT* LONGITUDINAL LUBRICANT* SHEAR* MALLET SLEEVE* MANHOLE SLIDE* ~ MANIFOLD* SLIP-JOINT MANOMETER SLUDGE MERCURY* L SOL ENOID* METALLIC SPECIFICATION* MICROMETER. SPIRAL* **NEEDLE*** SPLASH-LUBRICATION NOZZLE* **SPLINE** OIL* SPLIT-RING PASSAGE* SPRING* PETCOCK SPROCKET PHILLIPS-HEAD SPUŘ PIN* STEM* PIPE* STRAINER PIVOT STROKE* **PLIERS** SUPERHEAT PLUG* SUPPLY* POINT* SYSTEM* PORT* TANK* *DUND* TAP* POWER* TEMPERATURE* PRESSURE* THREAD* PRIMARY* THRUST* PR IME* T00L* -PROPELLER* TORQUE* PUMP* .TORSION PUNCH* TRAIN* PURIFY* TURBINE* RATCHET TWO-VENTURI RECHARGE T/U OL-U RETAIN* **UNIT*** RETHREADING UNIVERSAL* RING* V-BELT. RISER **VACUUM* ROCKER** VALVE* ROD* VALLE ROTATE* VENTURI 🔈 ROTOR* VISE-GRIP. SATURATION WALL* SCREW* WASHER WATER-PUMP WELDING* WHEEL* WIRE* WORK* WRENCH* YOKE WATER-COOLED ' SCREWDRIVER* #### ADMINISTRATIVE-CLERICAL-LIST ABBREVIATION* COPY* OPERATOR* 'ABSENCE* **CORRECTION*** ORDER* ABSENT* COVER* ORGANIZATIONAL ACCESSIBLE CUSTODIAN ORIGINATE ACCOMPANY DEFINITION ORIGINATOR ACCOMPL I'SHMENT DELEGATE **OUTSTANDING*** ACCOUNT* **DELETE*** PAPER* **ACCOUNTABILITY** DELETION . PENCIL* ACCUMULATION **DEPARTURE** PENDING ACHIEVE DEPLOY PERCENT* **ACTIVITY*** DEPLOYMENT PERCENTAGE* ADAPT* DIAL* POLITE ADAPTATION: DIRECTIVE PRESERVATION* ADD* DIRECTORY* **PROFESSION ADDRESSEE** DISAPPROVE PROFESSIONAL* **ADHERENCE** DISCRIMINATION PROFESSIONALISM -ADMIN **DOCUMENT*** QUALIFICATION* ADMINISTRATION* DOCUMENTATION **OUOTA** ADMINISTRATIVE* DOWNGRADE **READINESS* AFFIX DUPLICATE** RECIPIENT AFLOAT* **ELECTRONIC*** RECORDKEEPING AIR* ENCLOSE RECURE **ALPHABET*** ERASER **RELIABLE*** ALPHABETICAL **EVALUATION*** REPRODUCTION **ANALYSIS*** FEEDBACK* RESPONSIBILITY* ANNUAL FEEDER RETENTION APPLICABLE* FILE* REUSABLE **APPROPRIATION** FINISH* . **RÓUTE* ARRANGEMENT*** FLUID* SAFEGUARD *TIQUA **FOLDER** SECRET* **AUDITOR FRAME*** SECURITY* AUTHORIZATION FUND SERIAL* AUTOMATE HYPHENATE SIGN* **BACK*** INCORPORATE* SIGNIFICANCE BOTTOM* INDENT SPACE* BOX* **LETTERHEAD** SP00L CALCULATION . LINE* STAFF* CALL* LISTING STANDARDIZE CARBON* LOCAL* STAPLE CARD* MACHINE* STAPLER CHA IN* MAIL* STATION* CLASSIFICATTON* MANUAL* STATIONERY CLEAH* MARGIN* STENCIL CODE* MEMORANDUM SUBJ COMMAND* **NOMENCLATURE** SUBJECT* COMMUNICATION* **NUMBER*** SUBMISSION **COMPLIANCE** NUMERAL* SUBORDINATE CONFIDENTIAL NUMER ICAL* SUBSYSTEM* **CONSECUTIVE*** OBJECTIVE SUPERVISOR* CONSUMABLE OFFICE* SUPERVISORY ·8082 SUPPLY* SURVEYSURVEYSURVEYSURVEYSURVEYSURVEYSURVEYSURVEYSURVEYSURVEYSURDER TABLE* TABLE* TELEPHONE* TISSUE* TONE* TYPE* TYPE* TYPEWRITER TYPIST UNAUTHORIZED* UNCLASSIFIED UNSATISFACTORY* URGENT. UTILIZATION VERSUS VIA ## TAEG Report No. 83 # SOURCES CONTRIBUTING TO THE SUPPLEMENTARY TECHNICAL LISTS AND THE LIST CONTRIBUTED TO 1. NAVSEA MANUAL \$9086 PUBLISHED BY NAVAL SEA SYSTEMS COMMAND ELECTRONICS LIST. 6 Electronics. NAVSEA S9086-ND-STM-000/CH 400. 1 June 1976. Change, 1 November 1977. <u>Lighting</u>: NAVSEA S9086-K9-STM-000/CH 330. 1 June 1977. Change, 15 May 1979. PROPULSION ENGINEERING LIST. Practical Damage Control. MAVSEA S9086-CN-STM-020/CH 079. 1 July 1977. Change, 30 April 1979. Storage, Handling and Disposal of Hazardous General Use Consumables. NAVSEA S9086-WK-STM-000/CH 670. 1 February 1976. Change, 1 August 1978. ADMINISTRATIVE-CLERICAL LIST. Administration of Funds. NAVSEA S9086-BH-STM-000/CH 041. 1 March 1976. Change, 1 November 1977. Inspections, Tests, Records, and Reports. NAVSEA S9086-CZ-STM-000/CH 090. 15 February 1977. Change, 15 December 1977. 2. RATE TRAINING MANUAL GLOSSARIES ELECTRONICS LIST. Aviation Fire Control Technician 3 & 2. NAVEDTRA 10387-B. 1977. Naval Education and Training Command. Electronics Technician 3 & 2, Vol. 2. NAVEDTRA 10195-A. 1974. Naval Education and Training Command. Gunner's Mate M 3 & 2. NAVEDTRA 10199-C. 1977. Naval Education and Training Command. Basic Flectricity. NAVPERS 10086-B. 1970. Bureau of Naval Personnel. PROPULSIÓN ENGINEERING LIST. Machinist's Mate 3 & 2. NAVEDTRA 10524-E. 1978. Naval Education and Training Command. SOURCES CONTRIBUTING TO THE SUPPLEMENTARY TECHNICAL LISTS AND THE LIST CONTRIBUTED TO (continuted) ADMINISTRATIVE-CLERICAL LIST. Yeoman 3 & 2. NAVEDTRA 10240-G. 1976. Naval Education and Training Command. 3. DEFENSE LANGUAGE INSTITUTE WORD LISTS ELECTRONICS LIST. Basic Electronics Terminology. Student Text. Volumes 5000-I,II,III. 1967. American Language Course. (For the Basic Electronics Occupational Category.) PROPULSION ENGINEERING LIST. Terminology of Maintenance and Mechanics. Student Text. Volumes 6100-I,II,III. October 1975. American Language Course. (For the Maintenance and Mechanics Occupational Category.) CLERICAL AND ADMINISTRATIVE LIST. Clerical and Administrative Terminology. Student Text. Volumes 6200-I,II,III. September 1975. American Language Course. (For the Clerical and Administrative Occupational Category.) TAEG Report No. 83 APPENDIX D THE ARMY WORD SUBSTITUTION LIST WITH GRAMMATICAL VARIATIONS This list resulted from expanding the 183 original words, with their substitutes, of the Army Word Substitution List, words originally found in Cir. 310-9, Headquarters Department of the Army. The expanded Army Word Substitution List contains 725 different word-substitute forms. This is the form of the Army List that was actually used in the computer readability editing system. | | • | • | | | · | |-----|--------------------|-----|---------------|----------|------------------| | | ACCGUPANTED | | WENT WITH | | | | · · | ACCOMPANIES . | • • | GOES WITH | | | | | ACCOMPANY | • | GO WITH | | / | | | ACCOMPANYING | | GOING WITH | | } | | | ACCOMPLISH | | CARRY OUT | | DO | | | ACCOMPLISHABLE | | DOABLE | | <i>5</i> 0 | | | ACCOMPLISITED | | | | DID /0011F | | | | | CARRIED OUT | | DID/DOME | | • | ACCOMPLISHES | | CARRIES OUT | | DOES | | | ACCOMPLISHING | | CARRYING OUT | | DOING | | | ACCORDINGLY | | SO. | | | | | ACCRUAL . | | ADDITION | | GAIN | | | ACCRUALS | | ADDITIONS | | GAINS | | | ACCRUE | | ADD | | GVIJN | | | ACCRUED * | | ADDED | | GAINED | | | ACCRUEITENT | | MOITIDDA | | GAIN | | | ACCRUES | | ADDS ' | • | GAINS | | | ACCRUING . | | ADDING | | GAINING | | • | ACCURACY | | CORRECTNESS | | EXACTNESS | | | ACCURATE | | CORRECT | | EXACT | | | ACQURATELY . | | CORRECTLY | | EXACTLY' | | | ACHIEVABLE . | | DOABLE | 4 | MAKABLE | | | ACHIEVE . (| `` | DO | | MAKE | | | ACHIEVED . | , | DID * | | HADE - | | | ACHIEVES | | DOES | | MAKES | | ٠ | ACHIEVING ' 1 | | DOING | • | iAKING. | | | ACTUAL | | REAL | | CIANTING. | | | ACTUALLY | | REALLY | | | | | AUDITIONAL | | ADDED | | HORE | | | ADVALITAGEOUS . | • | HELPFUL | * | · WIL | | | ADVARTAGEOUSLY - " | | HELPFULLY . | • | 4 | | | ADVISABLE | | RECOMMENDABLE | •• | | | ? | ADVISE | | RECORDERD | • | TELL | | • | ADVISED | > | RECOMMENDED | • | TOLD # | | | ADVISES | | RECOMMENDS | | • | | · | ADVISING - A | | | | TELLS | | | AFFIX | | RECOMMENDING | • | TELLING | | | | | PUT · | | STICK | | • | AFFIXED A | | PUTC | A | STUCK | | | AFFIXES | | PUTS | • | STICKS | | ٠ | AFFIXING AMOUNT ! | | PUTTI''G | • | STICKING | | • | AIRCRAFT. | • | PLANE/PLANES | | | | | AIRCPART'S | | PLAME'S | | | | | AIRCRAFTS', | | PLANES! | • | 1 | | - | AMTICIPATABLE : | | EXPECTABLE | , | | | | ANTICIPATE | | EXPECT • | , . | | | | AUTICIPATED , | | EXPECTED | 1 | | | | AUTICIPATES - | | EXPECTS | | • 1 | | | AUTICIPATION (| • | EXPECTING > | | | | | ARTICIPATION . | | EXPECTATION | • | • | | | A | | | | | | | APPAREUT . | | CLEAR | | PLAIN 🥻 | | | APPARENTLY - | | CLEARLY * | | PLAIN Y | | ٠ | APPARENTLY APPEAR | | | • | | | | APPARENTLY - | | CLEARLY *., | • | | 86 87 | | | | | | | | <i>K</i> | |------------------|--------|------------|----------|--------------|-------------------|--------------|---------------| | APPEARI | !IG | | | SEELHIG . | | | | | APPEARS | | | | SEEHS | | | | | APPRECI/ | | | | ΠΛΠΥ | | | | | | | | | | | | DICHT | | APPROPR | | | | PROPER | | | RIGHT | | APPROPR | | | | PROPERLY | | • | RIGHTLY | | APPROX II | MATELY | | | ABOUT | | | | | ASCERTA | III | | | FIND OUT | | | LEARN | | ASCERTA | INFO | ٠ | | FOUND OUT | | | LEARNED . | | ASCERTA | | | | FINDING OL | IT | | LEARNING | | ASCERTA | | • | | FINDS OUT | , , | | LEARMS | | • | 11(2) | | | | | | | | ASSIST | ' | • | | AID | | | HELP | | ASSISTA | | , | , | AID , | | | HEL'P " | | ASSISTE | | | | AIDED | | | HELPED . | | ASSIŠTI | tiG . | | | VIDING. | | | HELPING | | ASSISTS | | | | AIDS | | • | HELPS - | | ATTEMPT | | | | TRY | - | | • | | ATTEMPT | | | , | TRIED | | | • | | ATTEMPT | | , | | TRYING | | | • | | | | | | | | | •′ | | ATTEMPT | | | | TRIES | • | • | | | BEHEFIC | • | | | HELPFUL | | • | • | | BEHEFIC | IARIES | | .) | PERSONS HE | EL PED | | | | BENEFIC | IÀRY | | | PERSON HEL | _PED: | | | | BEHEFIT | | | | HELP ? | | | AMYARE HELPED | | BEHEFIT | | | | HELPEU | | | WAS HELPED | | BENEFIT | • | | | HELPER | | | | | BEHEFIT | | | | HELPERS | | | | | SENEFIT | | | | HELPING | | | BEING HELPED | | | • | | | | | | | | BEHEFIT | | | | HELPS | | | IS HELPED | | BEHEFIT | | | | HELPED | | ٠. | MAS HELPED | | BEHEFIT | | •. | | HELPING - | ن - رخ | • | BEING HELPED | | CAPABIL | | | | ABILITIES, | | | | | CAPABIL | ITIES! | | | ABILITIES | 1 | | | | CAPABIL | I TY | | | ABILITY \ | • | | + t | | CABABIL | ITY S | • | | ABILITY'S | (| | | | CATEGOR | | • | | CLASSES | • ` | | GROUPS . | | CATEGOR | | • | • | CLASSES! | | • | GROUPS | | CATEGOR | | | | CLASS | | • | GROUP 2 | | | | ~ | ٠. | | • | | | | CATEGOR | | · • | | CLASSED ' | • | , | GROUPED | | CATEGOR | | • | | CLASSES | | 4 (' | - GROUPS | | CATEGOR | | | • | CLASSING | | | GROUPING | | CATEGOR | | \ | | CLASS | · | • • | c GROUP . | | ♥ CATEGOR | Y'S - | ` | | CLASS'S | • | | GROUP'S | | COMBILE | • | • | | JOIN | | , | | | COMPANE | 0 | | | JOINED | • ! | | • | | COLDINE | | | | JOINS | , | | · · | | COURTHI | | • | . • |
JOINING | | | • | | COUNTIE | | | | FOLLOWED | | _ | | | | | | | | | | * | | COMPLIE | | • | | FOLLOWER | | • | • | | , COMPLIE | | , / | ٠, | FOLLOWERS | | | • | | COMPLIE | 2 / | ` * | | FOLLOWS . | | | , | | COLIPLY |) . | • | . | FOLLOW | | , • | • | | COMPLYI | NG / 🕖 | ۰.
و مو | | POLLOWING | | • | · / | | ٠, ٠ | / · · | | _ | | | | • | | | COMPONITION | | |-----|---|-----| | | COMPONEUT | | | | COMPONENT'S | • | | | COMPONENTS | 2 | | | | • | | | COMPONEMTS! | | | | COMPRISE | | | | COMPRISED | | | | | | | | COMPRISES | | | | COMPRISING | `, | | | CONCERNING | | | | CONCLUDE | - | | | • | | | | CONCLUDED | ., | | | CONCLUDES 🔳 | | | | CONCLUDING | | | | | | | ٠,, | CONCLUSION | | | | CONCUR | | | | CONCURRED | • • | | | CONCURRENCE | | | | | | | | CONCURRING _ | | | | CONCURS | • | | | CONFRONT | | | | | | | | COMFRONTATION | | | , | CONFRONTATIONS | | | | CONFRONTED | | | | - · · · · · · · | | | | CONFRONTING | | | | CONFRONTS | | | | CONSEQUENTLY | * | | | CONSOLIDATE | | | | - · · | | | | CONSOLIDATED | | | | COHSOLIDATES | | | | CONSOLIDATING | | | | CONSOLIDATION - | | | | | • | | | CO!(SOLIDATOR | | | | CONSOLIDATORS | | | | CONSTITUTE | • | | | CONSTITUTED | | | | | • | | | CONSTITUTES | • | | | CONSTITUTING | | | | CONSTITUTION: | • | | | CONSTRUCT | | | | = : : : : : : : : : : : : : : : : : : : | | | | CONSTRUCTED | | | | CONSTRUCTING | | | | CONSTRUCTOR | | | | CONSTRUCTS | | | | | | | | CONTAIN | | | | CONTAINED | | | | CONTAINING | • | | | | | | | CONTAINS | | | | CONTINUE | | | | CORTINUED | . * | | ٠. | CONTINUES | | | • | | | | | COME THUING | | | | CONTRIBUTE | | | | · · | | | | • | |--------------------|---------------| | DADT | | | PART
PART*S | | | PARTS - | | | PARTS ⁴ | | | FORM | | | FORMED | | | | | | FORMING | • | | . FORMING
ABOUT | | | CLOSE | | | CLOSED | | | CLOSES | | | CLOSING | | | CLOSE | • | | AGREE | | | AGREED | • | | AGREEMEN | 4 | | AGREEING | | | AGREES | • | | FACE | | | HEETING | • | | HEETINGS | | | FACED | | | FACING | | | FACES | | | SO | | | COMBINE | | | COMBINED | L | | COMBINES | , | | COMBININ | G / | | COMBINAT | 101 | | COMBINER | | | COMBINER | S | | BF ' | > - | | MS | | | IS | | | BETHE | | | FORM | • | | BUILD | • | | BUILDING | | | BUILDER | Ŧ | | BUILDS | | | HAVE | | | HAD | | | HAV ING. | | | HAZ- | | | KEEP ON | | | KEPT OIL | | | KEEPS OIL | | | KEEPING (|)11 | | GIVE | | | _ | \sim | INCLUDE INCLUDED INCLUDING ON CEND ENDED ENDED ENDING ENDING ENDING MEET HEETING HEETS JOIN JOINJOINED JOINS JOINING MERGER MERGER MERGERS ** FORM FORMED FORMS FORMING MAKE-UP GAVE CONTRIBUTED GIVES CONTRIBUTES GIVING CONTRIBUTING GIFT CONTRIBUTION GIFTS CONTRIBUTIONS GIVINGLY CONTRIBUTIVELY GIVER CONTRIBUTOR GIVERS CONTRIBUTORS GIVING CONTRIBUTORY COOPERATE HELP HELPED COOPERATED HELPS **COOPERATES HELPING COOPERATING** COOPERATIVE HELPFUL. HELPER COOPERATOR HELPERS COOPERATORS THILL DEEM DEEMED ТифуунТ THINKING DEEHTIIG THINKS DEEMS DROP -CUT DELETE DROPPED CUT DELETED DRÓPS **CUTS** DELETES DROPPING **CUTTING** DELETTIG DROPPING CUTTING DELETION PROVABLE DEMONSTRABLE SHOW JEMONSTRATE PROVE SHOWED DEMONSTRATED PROVED. SHOWS PROVES DEMONSTRATES SHOWING **PROVING** DEMONSTRATING LEAVE . DEPART. DEPARTED LAW ING DEPARTING LEAVES AÉPARTS CHOOSE **APPOINT** DESIGNATE *CHOSE/CHOSE! APPOINTED DESIGNATED CHOOSES . APPOINTS DESIGNATES CHOOSING APPOINTING ⊙DESIGNATING WISH . DESTRE DESTRED VISHED DESTRES 'ISHES: WISHING DESTRING MISHFULLY DESTROUSLY **!!ISHFULNESS** DESTROUSHESS **FY**GURABLE .DECIDABLĘ DETERMINABLE FIGURE -DECTDE DETERMINE FIGURED DECIDED DETERMINED **FIGURES** DECIDES BETERITHES FIGURING DECIDING DETERMINING MAKE GROW DEVELOP MADE GREW/GROWN DEVELOPEU MAKING GROWING DEVELOPING. MAKES **GROWS** DEVELOPS SHOW: DISCLOSE · ` SHOWN SHOWED 'DISCLOSED' SHOWS DISCLOSES SHOWING DISCLOSING . DROPPING **STOPPING** DISCONTINUANCE DROPP ING STOPPING DISCONTINUATION **STOP** DROP. DISCONTINUE STORPED DROPPED DISCONTINUED **STOPS** DROPS < DISCONTINUES .STOPPING DROPPING- A DISCONTINUING I S SUE SEND OUT DISSEMINATE SENT OUT **ISSUED** DISSEMINATED SENDS OUT ISSUES DISSELLINATES *ISSUING SENDING OUT DISSEMINATING ISSUANCE SENDING OUT DISSEHINATION DISSEMINATOR ISSUER DISSETTINATORS **ISSUERS** LEVEL ECHELON. LEVEL'S ECHELOH'S **LEAET EGHELONS** LEVELS! ECHELONS! MADE **EFFECTED** MAKING EFFECTING. PICK CHOOSE. ELECT ELECTED ' PICKED CHOSE/CHOSEN PICKING CHQOS ING ELECTING **PICKS** CHOOSES ELECTS DROP CUT . ELIMINATE. CUT DROPPED ELIMINATED CUTS * DROPS ELIMINATES-DROPP ING CUTTING ELIMINATING DROPPING CELIMINATION CUTTING USE FIPLOY USED EMPLOYED USING EMPLOYING USE EMPLOYMENT **USES** EMPLOYMENTS USES **EMPLOYS** MEET EMCOUNTER MET ENCOUNTERED MEETING ENCOUNTERAING MEETS EHCOUNTERS URGE ENCOURAGE". URGED **■** ENCOURAGED URGES ENCOURAGES JJRG I IIG ENCOURAGING TRY ENDEAVOR TRIED ENDEAVORED TRYING ENDEAVORING TRIES **ENDEAVORS** MAKE SURE **ENSURE** MADE SURE ENSURED HAKES SURE **ENSURES** MAKING SURE ENSURING COUNT ENUMERATE COUNTED **ENUMERATED** COUNTS ENUMERATES **ENUMERATING** COUNTING ENUMERATION COUNT COUNTS **ENUMERATIONS** COUNTER **ENUMERATOR ENUMERATORS** COUNTERS **EQUITABLE** FAIR FAIRLY **EQUITABLY** COUAL, **EQUIVALENT EQUALLY EQUIVALENTLY** PROVE ~ SET UP **ESTABLISH** PROVED SET UP **ESTABLISHED PROVES** SETS UP **ESTABLISHES PROVING** SETTING UP ESTABLISHING -RATE **GHECK** EVALUATE RATED EVALUATED CHECKED CHECKS .RATES **EVALUATES** CHÈŒKING RATING/ EVALUATING RATING CHECK EVALUATION RATINGS CHECKS **EVALUATIONS** RATER CHECKER **EVALUATOR RATERS** CHECKERS **EVALUATORS** SHOWED **EVIDENCED** SHOWS **EVIDENCES** SHOWING EVIDENCING CLEAR **EVIDENT** CHECKING CHECK HOITAMIMAX CHECKS . **EXAMINATIONS** LOOK AT CHECK EXAMINE LOOKED AT CHECKED EXAMINED LOOKS AT **CHECKS** EXAMINES. LOOKING AT CHECKING EXAMILITING SHOW EXHIBIT / SHOWN SHOWED **EXHIBITED** SHOWING EXHIBITING SHOWING SHOW EXHIBI/LION SHOWINGS SHOWS EXHIBITIONS SHOWS EXHIBITS RUSH HURRY **EXPEDITE** RUSHED HURRIED EXPEDITED RUSHES HURRIES EXPEDITES RUSHING HURRY I EXPEDITING QUICK FAST EXPEDITIOUS **UNICKE** EXPEDITIOUSLY SPEND PAY OUT **EXPEND SPENT** PAID OUT **EXPENDED** SPENDING PAYING OUT **EXPENDING** 91 **EXPENDS EXPENSE** EXPLAIN **EXPLAINED EXPLAINING** EXPLAINS **FACILITATE** FACILITATED FACILITATES FACIL ITATING **FACILITATION FACTOR** FACTOR'S **FACTORS** PACTOR'S! FEASIBLE FEMALE FENALE'S FEILALES FEMAL'ES! FINAL FINAL DZATION FINAL/ZATIONS FIMALIZE FINALIZED FINALIZES FINALIZING FORFEIT FORFEITED FORFEITING **FORFEITS** FORFEITURE FORFEITUR FORWARD FORWARDED **FORWARDER FORWARDERS** FORWARDING FORWARDS FUNCTION FUNCTIONED FUNCTIONING **FUNCTIONS FUNDAMENTAL** FUNDAMENTALLY FURNI SII FURNISHED FURILISHER FURNISHERS **FURNISHES** FURNIŞHING HERE II PAYS OUT COST NOH2. SHOWED SHOWING SHOWS **EASE EASED EASES** EASING HELP REASON REASON'S **REASONS REASONS** * CAN BE DONE NAMOK NAMON S WOMEN LIOMEN'S ĿAST COMPLETION COMPLETIONS COMPLETE COMPLETED COMPLETES COMPLETING GIVE UP GAVE UP GIVING UP GIVES UP GIVING UP LOSINGS SEND SENT SENDER SENDERS SENDING SENDS **ACT** ACTED ACTING ACTS BASIC BASICALLY GIVE GAVE/GIVEN GIVER GIVERS GIVES GIVING HERE dx2 SPENDS FEE TELL TOLD TELLING TELLS HELP HELPED HELPS HELPING CAUSE CAUSES CAUSES CAUSES FINISH FINISHINGS FINISHED FINISHES FINISHING LOSE LOSE LOST LOSING LOSES LOSS LOSSES ROLE WORKED WORKING WORKS SEND SENT SENDER SENDERS SENDS SENDING BUT, SAME **NO**WEVER, IDENTICAL SAMENESS **IDENTICALMESS FOUND MOENTIFIED** IDENTIFIER FINDER IDENTIFIES **FINDS** IDENTIFY FIND IDENTIFYING FINDING AT ONCE IMMEDIATELY **IMPACTED** CHANGED IMPACTING **CHANGING** IMPACTION CHANGE IMPACTS. CHANGES IMPLEMENT CARRY OUT IMPLEMENTATION CARRYING OUT IMPLEMENTED CARRIED OUT IMPLEMENTING CARRYING OUT **IMPLEMENTS** CARRIES OUT-INCEPTION **START** INCEPTION'S. START S INCEPTIONS STARTS INCEPTIONS • · STARTS * **INCORPORATE** BLEND INCORPORATED BLENDED INCORPORATES BLENDS INCORPORATING BLENDING INDICATE SHOW INDICATED SHOWED/SHOWN INDICATES. SHOWS SHOWING . INDICATING INDICATION SIGN INDICATION'S SIGN'S INDICATIONS SIGNS SIGNS! INDICATIONS FIRST INITIAL **STARTS** INITIALIZATIONS START INITIALIZE AT FIRST INITIALLY ·INITIATE START INITIATED STARTED INITIATES STARTS INITIATING STARTING PROVED/PROVEN, JUSTIFIED **JUSTIFIES PROVES** JUSTIFY PROVE **PROVING** JUSTIFYIIG LAW LEGISLATION EAM'S LEGISLATION'S LIMITATION LIMIT LIMIT'S LIMITATION'S LIMITATIONS LIMITS LIMITS LIMITATIONS' NAMED NAMES NAME NAMING HIT HITTING HITTING HIT\$ DO DOTHG DID DOING **DOES** JOIN .. JOINED -JOINS JOINING WRITE DOWN > **L**∕ÁWS LAWS! WRITEN DOWN WRITES DOWN WRITING DOWN LOCATABLE FINDABLE LOCATE FIND LUCATED FOUIL LOCATES RIMDS LOC/阿耳识G FNDIIIG LUCATION PLACE LOCATION'S PLACE'S LOCATIONS **PLACES** LOCATIONS RLACES! DAGHITUDE SIZE HIATHKAL KEEP MINTAIDED. KEPT WINTERIOR KLEPING BILATUS KEEPS A YTINOLAL **TOST** HÜÜT KAF GREATEST HINIHIZATION DECREASE HIMIHIZATIOHS DECREASES HATITIZE DECREASE MINIMIZEO DECREASED HAIHIZES DECREASES BINIMIZING DECREASING ::ODIFIABILITY CHANGEARILITY HODIFIABLE CHARGEARLE JODIFICATION CHANGE HODIFICATIONS CHANGES CHARGED HOUIFIED HODIFIES CHANGES ,iODIFÝ CHANGE HODIFYING CHAHGJUG MODITOR CHECK HORITORED CHECKED NUMITORING CHECKING HORITORS CHECKS VAĞUE HEBULOUS HEDULOUSLY VAGUELY HECESSITATE CAUSE. HECESSITATED GUSED RECESSITATES CAUSES NECESSITATING CAUSING. HECESSITATION CAUSE .. RECESSITATIONS CAUSES LET---KNOH HOTIFIED HOTTETES LETS --- 4:10!1 LET---KNOW HOTIFY <u>Ֆ</u>OTIFYI 10 ։ LETTING---KNOW HUNEROUS MARIY OPMECATAE 111/2 AIN'S OBJECTIVE'S OBJECTIVES AIMS AIMS! ODJECTIVES! **UBLIGATE** UNIU SUPPORTED SUPPORTING SUPPORTING LONGEST REDUCTION REDUCTIONS LESSEN LESSENED, LESSENS LESSENING UATCH MATCHED A MATCHING A MATCHES TIEED. NEEDED NEEDS HEEDING NEED ... NEEDS TOLD TELLS TELL TELL ING :10SJ. GOAL GOAL'S **GOALS** GO'ALS! COMPEL | | *** | | | , , , | • | | |------------|----------------|---
------------|-------------------------|-------------|---| | | OBLIGATED | | ! ? | ดบ ท ่ก <i>∨</i> | | COMPELLED | | • | OBLIGATES | * . | | INDS . | | COMPELS | | • | OBLIGATING . * | • | | INDING . ' | | | | | | • | | | | COMPELLING | | | OBSERVE | | | EE ' | |). | | | OBSERVED | • | | All | v | SEEN | | | OBSERVES, | • . • | | EES | • | , | | | OBSERVING | | ·S | EEING | | | | <i>j</i> . | OBTAIN | , | ,G | ET | | | | . • | OSTATUED | | | OT/GOTTEN . | • | | | | ORTHING | • | | ETTING | | | | | GBTAINS | ·. · | | | • | | | | | · | | ETS * | | LICIDIA C | | | OPERATE | • | | UN | | !IORK | | | OPERATED | | | An/Run ". | | ORKED | | • | OPERATES - | N | | UNS | | YORKS . | | | OPERATING | | R | nunthe 🗼 🗼 | | WORKING | | | OPERATIONAL | · | W | ORKING A | • | • | | • | OPTIHUM ' . | • 💘 • | | ÈST - | | GREA P EST | | 4 | OPTION > | • | | HOICE | | MAY | | , | OPTION'S | . , `>- ` | | HOICE'S | | UAY'S | | , | OPTIONS . | . , , , | | | | | | | | | | HOICES | | WAYS ? | | | OPTIONS' | * . | | HOICES! | • | WAYS! | | 3 | PARTICIPATE | | | AKE PART | . , , | 7 | | | PARTICIPATED | • | | OOK PART . 3 | · · | TAKEN PART | | | PARTICIPATES | • | T | AKES PARTULE 1 | - | 1 | | | PĂRTICIPAŢING* | | T | AKING PART 🗸 | | • | | • | PARTICIPATION" | | | AKING PART | • | | | | PERFORM | • | | 0 | • | • | | | PERFORMED A | . , • 🗢 . 😽 | | ID/DONE . | | | | | | | | OING | • | | | • | | | | | | .0 4 | | | PERFORITS | | | OĒS. | | | | | PERHIT . | . v | | ET | • | | | • | PERMITS. | | | ETS (* | • • | | | <i>'</i> . | PERMITTED | | L | ET ' | <i>\</i> | 1 | | , | PERMITTING " | • | Լ | ETTING *- | <i>J</i> ., | 1 7 | | | PERSONNEL | | P | EOPLE ' | | STAFF . 1 . / | | | PLACE. | | · P | UT • | 1.0 | | | 1 | PLACED & | | | UT | •. '} | | | | PLACES | / | | UTS | ·) | | | | PLACING | / , , , , , , , , , , , , , , , , , , , | | INTERNO | • | • •. | | | PORTION 1.5 | | | ART - | 1 | • • | | | | A / 1. 1. 1. | | | * / | | | | PORTION'S | | | ART ⁴ S . | / | | | , · • | PORTIONS | | | ARTS | 4.4 | | | • | PORTIONS | | | ARTS! | 1 | and the second | | | POSITION - | • | ₽ p | LACE | \ , | • • | | | PØSITIONED . | • | ď | LACED | 1 | in the second | | | POSITIONING | | | LACING | | | | | POSITIONS | , , | | LACES | . 1 | | | | POSSESS | . • | | AVE | . J. | OW N :: | | • | _ | | | | , , | | | | POSSESSED | • | | AD | - | OWNED. | | | POSSESSES | , | | AS | | OWNS | | • | POSSESSING | | | AV ING | ٠, <u>.</u> | OWN ING. | | | PRECLUDE | ,) | . P | REVENT | Mr. Market | | | | · | . • | | • | | | **:**E | PRECLUDED | PREVENTED | | |---------------------------------------|-----------------|--------------| | PRECLUDES | PREVENTS | , | | PRECLUDING | PREVENTING . | • | | PREPARATION | READINESS . | | | PREPARÉ • | GET READY | READY | | PREPARED | READY | READIED | | · · · · · · · · · · · · · · · · · · · | • | KENUTED | | PREPAREDLY C | READILY | | | PREPAREUNESS | READINESS | | | PREPARES | READIES | | | PREPARING | GETŢING READY | | | PREVIOUS | EARLIER | · PAST | | PREVIŌUSLY | BEFORE | | | PRIORIZATION - | RANKINĞ . | | | PRIORIZATIONS | RANKINGS | | | PRIORIZE | RANK |) | | PRIORIZED | RANKED | ľ | | PRIORIZES . | RANKS | | | PRIORIZING | RANKING | | | PROBABILITIES | CHANCES | • | | PROBABILITIES | CHANCES! - | | | PROBABILITY | CHANCE | | | PROBABILITY'S | CHANCE 'S | | | • | RULE | WAY | | PROCEDURE ,
PROCEDURE'S | RULE S | WAY'S | | | | | | PROCEDURES , | RULES · | WAYS | | PROCEDURES * | RULES! | WAYS' | | PROCEED | , DO | GO. ON | | PROCEEDED | DID/DOHE | WENT/GONE ON | | PROCEEDING | DOING | GOING ON | | PROCEEDS | DOES | GOES ON | | PROFICIENCIES ' | SKILLS | | | PROFICIENCIES* | SKILLS' | | | PROFICIENCY | SKILL | • | | PROFICIENCY'S | · SKILL'S. | 5 | | PROGRAMED | PLANNED | ,* | | PROGRAMING | PLANNING | | | PROGRAMMED | PLANNED | | | .PROGRAHHIIIG | PLANNING | • | | PROGRAMS | PLANS . | | | PROMULGATE | ANNOUNCE | 'SSUE | | PROMULGATED : | ANNOUNCED | ISSUED | | PROMULGATES | ANNOUNCES . | ISSUES | | PROMULGATING | ANNOUNCING | ISSUING - | | | | 13301140 | | PROMULGATION | ANNOUNCEMENT | | | PROMULGATIONS | AMMOUNCEMENTS . | cav ' | | PROVIDE | GIVE | SAY) | | PROVIDED | GAVE/GIVEN | SAID | | PROVIDES | GIVES | ' SAYS' (| | PROVIDING . | GIVING | SAYING Y | | PURCHASE | BnÁ | | | PURCHASED | BOUGHT . | . 4 | | PURCHASER . | BUYER | | | • 7 | • | | | | £. | | • | • | |---------------------|----|-------------|------------|---------| | PURCHASERS + | ВŪ | YERS | | • • | | PURCHASES | BU | YS | | | | PURCHASING | BU | Y ING | *, | | | RECAPITULATE | SU | M UP 😁 | • | | | RECAPITULATED | SU | IMMED UP | , | ٠ , ٠ | | RECAPITULATES . | SU | IMS UP | | | | RECAPITULATING / | SU | HMING UP | • | , v | | RECAPITULATION | SU | INMITTIG UP | t | | | REDUCE | CL | JT · | | | | REDUCED | CL | JT · | | | | REDUCES | CL | JTS | `.' | | | REDUCING | CL | ITTING | | ٠., | | REDUCTION | CL | JT | | | | REDUCTIONS | CL | JTS | | | | REFLECT | SA | \Y | ₩. | , SHOW | | REFLECTED . | SA | /ID | | SHOWED | | REFLECTING | SA | AYING | | SHOWING | | REFLECTS | | AYS | • | SHOWS | | REGARDING | ĀE | BOUT | | OF | | RELOCATE | | DVE | • | • | | RELOCATED | | OVED | | | | RELOCATES | | OVES | | | | RELOCATING | | OVING | • | | | RELOCATION | | DAE . | | | | RELOCATION'S | | DVE'S | • | | | RELOCATIONS | | OVES | | | | RELOCATIONS * | | OVES! | · 2 | | | REMAIN - | | TAY | • | • | | REMAINDER | | EST | | | | REMAINDER'S | | EST'S | ' . | | | RÉMAINED | | TAYED | | , | | REMAINES . | | TAYS | • • | | | REMAINING | | TAYING | | | | REMUNERATE | | AY | • | • | | REMUNERATED | | AID | • • | | | RENUNERATES | | AYS | • | • | | ' REMUNERATING | | AYING | ŧ | | | REMUNERATION | | AÝ. | ` | • | | REMUNERATION'S | | AY 1.5) | 1 | | | REMUNERATIONS | | AYMENTS | | . , | | REMUNERATIONS! | | AYMERTS * | | | | RENDER | | IVE. | | MAKE | | RENDERABLE | | IVABLE | | MAKABLE | | RENDERED | | AVE/GIVEN | • | MADE | | RENDERER | | IVER | | JANKER | | RENDERING | | IVING | | MAKING | | RENDERS . | | IVES | | MAKES | | REQUEST | | SK | | 1 | | REQUESTED | | SĶED * | | • | | REQUESTING | | SKING | | , i | | REQUESTS | | SKS | | | | REQUESTS
REQUIRE | | UST | • | . NEED | | KENOTKE . | | 091 | • | | ERIC Full Text Provided by ERIC REQUIRED NEEDED REQUIREMENT NEED REQUIREMENT'S **NEED'S** REQUIREMENTS HEEDS REQUIRES NEEDS REQUIRING NEEDING RETAIN KEEP RETA ITIED KEPT RETAINING KEEPING RETAINS **KEEPS** RETENTION KEEPING RETURN GO BACK RETURNED GONE BACK WENT DACK RETURNEE ONE WHO GOES BACK RETURNEES THOSE WHO COME BACK RETURNER ONE WHO TAKES BACK RETURNERS THOSE WHO TAKE BACK RETURNING GOING BACK RETURNS GOES DACK REVIEW GO OVER CHECK REVIEWED WENT/GOME OVER CHECKED REVIEWING GOING ØVER CHECKING GOES ØVER REVIEWS CHECKS SELECT CHOOSE SELECTED CHOSE/CHOSEN SELECTING CHOOSING SELECTION CHO I CE SELECTION'S CHOICE'S SELECTIONS **CHOICES** CHO ICES' SELECTIONS " **SELECTS** CHOOSES SIHILAR LIKE SIHILARITY LIKEMESS. ASK FOR SOLICIT SOLICITED ASKED FOR SOLICITING ASKING FOR ASKS FOR SOLICITS SAY STATE > SAID STATED STATES SAYS STATING SAYING SUBHIT GIVE SEND SUBILTS GIVES SENDS SENT SUBILITED GAVE/GIVEN SUBMITTER GIVER SENDER SUPHITTERS GIVERS . SENDERS SUBMITTING GIVING SENDING SUBSEQUENT LATER NEXT SUBSEQUENTLY **AFTER** LATER SUBSTANTIAL LARGE REAL SUFF ICIENT **ENOUGH** TERHINATE END **STQP** STOPPED **ENDED** TERMINATED ENDS STOPS TERMINATES STOPPING **ENDING** TERMINATING ENDING TERMINATION **ENDINGS** TERMINATIONS **SO** THEREFORE THEIR ITS THEREOF SEND TRAHSHIT TRANSHITS **SEHDS** SENDABLE TRAUSHITTABLE TRANSHITTED SEHT SENDING TRANSHITTING OCCURRENCE HAPPENING TRANSPIRATIO **OCCURRENCES** TRAHSPIRATIONS HAPPENINGS HAPPEH OCCUR" TRANSPIRE INCLEMED **OCCURRED** TRANSPIRED HAPPENS **OCCURS** TRAMSPIRES HAPPETITIG -OCCURR I NG TRANSPIRING USES UTILIZABILITIES **USEFULNESS** USABILITY -UTILIZABILITY USABLE. USEFUL UTILIZABLE USE UTILIZATION USES UTILIZATIONS USE UTILIZE USED UTILIZED **USER** UTILIZER **USERS** UTILIZERS USES UTILIZES USING UTILIZING CONFIRM VALIDATE CONFIRMED VALIDATED CONFIRMS VALIDATES CONFIRMING VALIDATING CONFIRMATION **VALIDATION** CONFIRMATIONS VALIDATIONS WORTH COST VALUE **EXACT** WORD FOR MORD VERBATIO NO II! AIV **WORKABLE** VIABLE PERMIT CALL FOR HARRANT PERMITTED CALLED FOR WARRANTED PERMITTING CALLING FOR WARRANT ING CALLS FOR **PERMITS** WARRANTS WHEIL WHENEVER SINCE UHEREAS SEE HITHESS SEEN SAW WITHESSED SEES WITHESSES MITHESSING SEETHG TAEG Report No. 83 # APPENDIX E # THE NAVY VERB LIST WITH VERB VARIATIONS This list resulted from expanding the 108 root verbs of the Navy Verb List with their substitutes. The root verbs were originally found in DOD-STD-1685(SH). The expanded Navy Verb List contains 431 different verb-substitute forms. These forms of the Navy Verb List were actually used in the Computer Readability Editing System. # Nord to be Substituted ACCOMPLATSH ACCOMPLISHED ACCOMPL ISHES ACCOMPLISHING ACTUATE ACTUATED ACTUATES ACTUATING ADVANCE. ADVANCED ADVANCES ADVANCING ADVISE ADVISED **ADVISES** ADVISING AGITATE AGITATED **AGITATES** AGITATING AID AIDED AIDING AIDS **ALERT** ALERTED ALERTING **ALERTS** ALLOCATE ALLOCATED ALLOCATES ALLOCATING **ALLOW** ALLOWED ALLOWING ALLOWS ALTERNATE ALTERNATED **ALTERNATES** ALTERNATING ANALYZE AHAL YZED **ANALYZES** ANALYZING ARRANGE **ARRANGED** ARRANGES ARRANGING ASCERTAIN ASCERTAINEUT ASCERTAINING **ASCERTAINS** # First Substitute PERFORM PERFORMED PERFORMS PERFORMING OPERATE = 1 OPERATED OPERATES. OPERATING MOVE FOWARD MOVED FORWARD HOVES FORWARD MOVING FOWARD REPORT TO REPORTED: TO REPORTS TO REPORTING TO SHAKE/ SHOOK/SHAKEN SHAKES * SHAKING HÉLP HELPEU HELPING **IIELPS** HARN -WARHED WARNING WARNS ASSIGN ASSIGNED ASSIGNS ASSIGNING LET LET LETTING **LETS** GO BACK AND FORTH WENT BACK AND FORTH GUES BACK AND FORTH GOING BACK AND FORTH 'THINK ABOUT THOUGHT ABOUT THINKS ABOUT THINKING
ABOUT PUT IN ORDER PUT IN ORDER PUTS IN ORDER PUTTING IN ORDER BE SURE WAS/WERE SURE BEING SURE ### Second Substitute DO. DID/DONE DOES DOING MOVE MOVED MOVES MOVING MOVE AHEAD MOVED AHEAD MOVES AHEAD MOVING AHEAD TELL TOLD **TELLS** TELLING DISTRIBUTE DISTRIBUTED DISTRIBUTES DISTRIBUTING WAIT FOR WAITED FOR WAITING FOR WAITS FOR GONE BACK AND FORTH 102 IS SURE Second -First Word to be Substitute Substitute Substituted ASSESS **EVALUATE** ASSESSED EVALUATED **ASSESSES** EVALUATES: **ASSESSING** EVALUATING **ASSIST** HELP HELPED ASSISTED ASSISTING HELPING ASSISTS' HELPS ASSURE TELL REPORT TO **ASSURED** TOLD -REPORTED TO **ASSURES** TELLS REPORTS TO ASSURING TELL ING REPORTING TO CATEGORIZE CLASSIFY CATEGORIZED CLASSIFIED CATEGORIZES CLASSIFIES CATEGORIZING CLASSIFYING CHANGE REPLACE MODIFY CHANGED REPLACED MODIFIED CHANGES **REPLACES** MODIFIES CHANGING REPLACING MODIFYING **FORM** CHAMMEL CUT **CHANNEL ED** FORMED CUT **FORMING** CUTTING CHANNEL ING **FORMED** ·CUT CHANNELLED CUTTING CHANNELLING FORMING CHANNELS FORMS: **CUTS** CHECK ' BE SURE CHECKED WAS/WERE SURE CHECKING BEING SURE IS SURE CHECKS COMMUNICATE REPORT TO TELL REPORTED TO TOLD COMMUNICATED COMMUNICATES REPORTS TO **TELLS** COMMUNICATING COMPILE REPORTING TO **TELLING** COLLECT. COMPTLED COLLECTED COMP'ILES COLLECTS COMPILING : COLLECTING COMPLIED FOLLOWED COMPLIES FOLLOWS COMPLY FOLLOW COMPLYING FOLLOWING COMPUTE CALCULATE COMPUTED. CALCULATED **CALCULATES** COMPUTES CALCULATING COMPUTING ASK CONFER CONFERRED ASKED CONFERRING L. **ASKING** CONFERS **ASKS** MAKE BUILD CONSTRUCT CONSTRUCTED MADE BUILT 103 Second First Word to be Substitute Substitute Substituted BUILDING MAKING CONSTRUCTING BUILDS MAKES **CONSTRUCTS** H2U9, **PRESS DEPRESS PUSHED** PRESSED DEPRESSED **PUSHES PRESSES** DEPRESSES PUSHING PRESSING DEPRESSING RELEASE PRESSURE DEPRESSURIZE RELEASED PRESSURE DEPRESSURIZED RELEASES PRESSURE **DEPRESSURIZES** RELEASING PRESSURE DEPRESSURIZING BE SURE **MEASURE** DEPERMINE WAS/WERE SURE MEASURED DETERMINED IS SURE **MEASURES** DETERMINES BEING SURE MEASURING. DETERMINING UNPLUG DISCONNECT UNPLUGGED DISCONNECTED UNPLUGGING DISCONNECTING **'UNPLUGS** DISCONNECTS UNLOCK RELEASE DISENGAGE UNLOCKED! RELEASED. DISENGAGED UNLOCKS RELEASES DISENGAGES UNLOCKING RELEASING .DISENGAGING DISASSEMBLE DISMANTLE DISASSEMBLED DISMANTLED DISASSEMBLES DISMANTLES DISASSEMBLING DISMANTLING SEND **UISPATCH** SENT DISPATCHED SENDS DISPATCHES SENDING DISPATCHING SPREAD OUT HAND OUT DISTRIBUTE SPREAD OUT HANDED OUT 1 DISTRIBUTED SPREADS OUT HANDS OUT DISTRIBUTES, SPREADING OUT HANDING OUT DISTRIBUTING 100 PERFORM **EFFECT** DID/DONE PERFORMED EFFECTED DOING . PERFORMING . EFFECTING DOES. PERFORMS **EFFECTS** GET RID OF : ELIMINATE GOT/GOTTEN RID OF **EL IMINATED** GETS RID OF **EL IMINATES** GETTING RID OF ELIMINATING USE **EI1PLOY** USED EMPLOYED **USING EMPLOYING** USES EMPLOYS BE SURE ENSURE WAS/WERE SURE ENSURED T'S SURE EHSURES BEING SURE **ENSURING** COME IN GO IN ENTER CAME IN WENT/GONE IN ENTERED Second First Word to be Substitute Substitute Substituted COMING III GOING IN ENTERING COMES IN GOES III ENTERS PUT TOGETHER SET UP **ERECT** PUT TOGETHER SET UP ERECTER PUTTING TOGETHER SETTING UP ERECTING PUTS TOGETHER SETS UP **ERECTS** INSPECT EXAMINE INSPECTED EXAMINED INSPECTS **EXAMINES** INSPECTING EXAMINING MAKE LONGER STRETCH OUT EXTEIID MADE LONGER STRETCHED OUT EXTERDED MAKING LONGER STRETCHING OUT EXTENDING MAKES LONGER STRETCHES OUT **EXTENDS** PULL OUT EXTRACT PULLED OUT EXTRACTED PULLING OUT EXTRACTING PULLS OUT **EXTRACTS** MAKE BUILD FABRICATE BUILT MADE **FABRICATED** BUILDS MAKES **FABRICATES** BUILDING MAKING FABRICATING CALCULATE FIGURE CALCULATED FİGURED CALCULATES FIGURES CALCULATING FIGURING MEASURE FIND MEASURING FINDING MEASURES FINDS MEASURED FOUND GIVE **FURNISH** GAVE/GIVEN **FURNISHED** GIVES FURNI SHES GIVING FURNISHING INSERT CAREFULLY **GUIDE** INSERTED CAREFULLY GUIDED INSERTS CAREFULLY GUIDES INSERTING CAREFULLY GUIDING SUBMERGE **IMMERSE** SUBMERGED **IMMERSED SUBMERGES** IMMERSES. SUBMERGING IMMERSING TELL POINT OUT INDICATE TOLD POINTED OUT INDICATED **TELLS** POINTS OUT INDICATES TELL ING . POINTING OUT INDICATING REPORT TO TELL INFORM REPORTED TO TOLD INFORMED REPORTING TO TELLING INFORMING REPORTS TO **TELLS** INFORMS BEGIN **START** INITIATE BEGAN/BEGUN **STARTED** INITIATED First Second Word to be Substitute Substitute Substituted BEGINS **STARTS** INITIATES BEGINNING STARTING INITIATING **FORCE** INJECT FORCED INJECTED INJECTING FORCING INJECTS **FORCES** BE SURE **INSURE INSURED** WAS/WERE SURE IS SURE **INSURES** INSURING BEING SURE **EXPLAIN** INTERPRET **EXPLAINED** INTERPRETED EXPLAINING INTERPRETING INTERPRETS **EXPLAINS** CONNECT JOIN ATTACH CONNECTED JOINED ATTACHED CONNECTING **ATTACHING JUINING** CONNECTS ATTACHES JOINS LOCATE FIND **FOUND** LOCATED FINDS LOCATES FINDING LUCATING TAG MARK TAGGED MARKED **TAGGING** MARKING **TAGS** MARKS CONNECT ATTACH MATE CONNECTED **ATTACHED** MATED CONNECTS **ATTACHES** MATES CONNECTING ATTACHING MATING WATCH -MONITOR MONITORED WATCHED MATCHING MONITORING WATCHES MONITORS **'ATTACH** INSTALL MOUNT MOUNTED INSTALLED ATTACHED ATTACHING! INSTALL ING MOUNTING **ATTACHES** INSTALLS MOUNTS TOLD REPORTED TO NOTIFIED **REPORTS TO TELLS** HOTIFIES REPORT, TO TELL NOTIFY REPORTING TO TELL ING MOTIFYING **OBEY** OBSERVE WATCH OBEYED OBSERVED **WATCHED OBEYS** WATCHES OBSERVES **OBEYING** WATCHING **OBSERVING** GET OBTAIN GOT/GOTTEN **OBTAINED** GETTING **OBTAINING** GETS OBTAINS REQUISITION PUT IN ORDER ORDER REQUISITIONED PUT IN ORDER **ORDERED** Second First Word to be Substitute Substitute Substituted PUTTING IN ORDER REQUISITIONING ORDERING ORDERS < PUTS IN ORDER. REQUISITIONS SET PUT ORIENT PUT SET ORIENTED **SETIT ING** ORIENTING PUTTING ·SETS PUTS -ORIENTS START ∴ORIGINATE STARTED ORIGINATED. STARTS ORIGINATES STARTING. ORIGINATING SET PUT PLACE SET PUT. PLACED **SETS** PUTS' **PLACES** SETTING - PUTTING PLACING SET PUT POSITION PUT SET POSITIONED PUTTING SETTING. POSITIONING SETS PLITS POSITIONS SET PRE-SET SETS PRE-SETS SETTING ` PRE-SETTING GIVE BEOATOE GAVE/GIVEN PROVIDED GIVES PROVIDES CIVING PICVIDING PREPARED , REALITED PREPARES READIES. ADJUST READJUST ADJUSTED · READJUSTED ADJUSTING READJUSTING ADJUSTS READJUSTS **PREPARE** RENDY PREPARING READYING ASSEMBLE PEASSEMBLE ASSEMBLED REASSEMBLED **ASSEMBLES** REASSEMBLES ASSEMBLING REASSEMBLING CAP RECAP CAPPED RECAPPED **CAPPING** RECAPPING CAPS RECAPS GET RECEIVE GOT/GOTTEN RECEIVED GETS RECLIVES **GETTING** RECEIVING CONNECT RECONNECT PECONNECTED > CONNECTED CONNECTING RECONMECTING CONNECTS RECONNECTS WRITE IN WRITE RECORD ERIC RECORDED RECORDING WRITTING WROTE/WRITTEN WROTE/WRITTEN IN WRITTING IN | Word to be
Substituted | First
Substitute | Second
Substitute | |---------------------------|--------------------------------|----------------------| | RECORDS | VIRITES | WRITES IN | | REINFLATE | INFLATE | | | REINFLATED | INFLATED | • | | REINFLATES | INFLATES | | | REINFLATING | INFLATING | • | | REINSTALL | INSTALL | • | | REINSTALLED | INSTALLED | | | REINSTALLING | INSTALLING | r | | REINSTALLS | · - • | | | REJECT | INSTALLS | DČCTDAV | | | DO NOT USE | DESTROY | | REJECTED , | DID NOT USE | DESTROYED | | REJECTING | IS/WAS NOT USING | DESTROYING | | REJECTS | DOES NOT USE | DESTROYS | | RELAY | GIVE | TELL | | RELAYED | GAVE/GIVEN | TOLD: | | RELAYING | , GIVING | TELLING | | RELAYS | GIVES | TELLS * | | RELIEVE: | REDUCE ·· | | | RELIEVED | REDUCED | • | | RELIEVES | REQUCES * | • | | RELIEVING | REDUCING · | • | | REPLACE | PUT BACK | INSTALL NEW | | REPLACED · | · PUT BACK | INSTALLED NEW | | REPLACES | PUTS BACK | INSTALLS NEW | | REPLACING | PUTTING BACK | INSTALLING NEL | | REPRESSURIZE | PRESSURIZE | | | REPRESSURIZED | PRESSURIZED | • | | REPRESSURIZES | PRESSURIZES | • | | REPRESSURIZING | PRESSURIZING | | | REQUEST | ASK FOR | • | | REQUESTED | ASKED FOR | · | | REQUESTING | ASKING FOR | | | REQUESTS | ASKS FOR | | | RESET \$ | SET | • | | RESETS | | • | | | SETS | • | | RESETTING | SETTING | CLOUL DOUBL | | RETARD | HOLD BACK | SLOW DOWN | | RETARDED | HELD BACK | SLOWED DOWN | | RETARDING | HOLDING BACK | SLOWING DOWN | | RETARDS | HOLDS BACK | SLOWS DOWN | | RETRACT | PULL BACK | • | | RETRACTED | PULLED DOWN | | | RETRACTING | PULLING DOWN | • | | RETRACTS | PULLS BACK | | | ROTATE | TURN | | | ROTATED | TURNED | | | ROTATES | TURNS | , * | | ROTATING | TURNING | | | ROUTE | I SEND | · | | ROUTED | SENT | • | | ROUTES | SENDS . | • | | ROUTING | SENDING | | | | <u> </u> | · | Second Word to be Substituté Substituted WATCH SCAN WATCHED SCANNED WATCHING ŞCAHNI IJG MATCHES SCANS . CHOOSE SELECT CHOSE/CHOSEN SELECTED CHOOSING * SELECTING CHOOSES . SELECTS SHUT DOWN STOP SHUT DOWN STOPPED SHUTTING DOWN STOPP ING SHUTS DOWN STOPS ·HIT STRICKELL HITTING STRICKING HIT STRIKE HITS **~**STRIKES HIT ·STRUCK SUPERVISE SUPERVISED SUPERINTEND SUPERINTENDED SUPERVISING SUPERINTENDING **SUPERVISES** SURERINTENUS HOLD UP SUPPORT HELD UP SUPPORTED HOLDINGUP SUPPORTING HOLDS UP SUPPORTS LIST MAKE A TABLE TABULATE ÇISTED MADE A TABLE **TABULATED** LISTS MAKES A TABLE TABULATES LISTENING MAKING A TABLE TABULATING SET SWITCH TO THREW . SET SWITCH TO THROW: SETTING SWITCH TO THROWING SET SWITCH TO THROWN 🤻 SETS SWITCH TO THROWS. MOVE. **TRANSFER** -MOVED TRANSFERRED MOVING -.TRANSFERRING MOVES **TRANSFERS** MOVE. TRANSPORT MOVED TRANSPORTED MOVING **TRANSPORTING** MOVES TRANSPORTS REMOVE CAP UNCAP REHOVED CAP UNCAPPED REMOVING CAP UNCAPPING REMOVES CAP UNCAPS REMOVE PLUG UNPLUG REMOVED PLUG UNPLUGGED REMOVING PLUG **UNPLUGGING** REMOVES PLUG UNPLUGS UNSCREWED UNSCREWED REMOVE, SCREW REMOVED SCREW # Word to be Substituted UNISCREVING UNISCREVES UNITIEIZED UNITIEIZED UNITIEIZED UNITIEIZED UNITIEIZES UNITIEIZES VERIFIED VERIFIES VERIFY VERIFY VERIFY VERIFY VERIFY VERIFY VERIFY VERIFY VITHORAW WITHORAWS WITHORAWS WITHORAWS # First Substitute MEMOVING SCREW REMOVES SCREW USE USED USES USING
MAS/WERE SURE IS SURE BE SURE BEING SURE PULL OUT PULLING OUT PULLED OUT PULLED OUT PULLED OUT TAEG Report No. 83 APPENDIX F #### THE TEST PASSAGES These test passages were used to evaluate the performance of the features of the Computer Readability Editing System. Complete references on the sources of the passages are contained at the end of the appendix. The heading of each passage gives the manual number and paragraph number of that passage. The passages are presented in two main groups: (1) the NAVSEA passages and (2) the instructional and procedural passages. The third group, the FORCAST and Kincaid passages, have been published elsewhere. The FORCAST passages are available in Caylor, Sticht, Fox, and Ford (1973) and the Kincaid passages in Kincaid, Fishburne, Rogers, and Chissom (1975). NAVSEA 59086-BH-STM-00/CH 041. PARAGRAPHS 041-1.1 THROUGH 041-1.4 SECTION IGENERAL 041-1.1GENERAL 041-1.2THIS SECTION CONTAINS THE BASIC REGULATIONS AND REFERENCES TO REGULATIONS PERTAINING TO THE ADMINISTRATION. OF FUNDS APPROPRIATED FOR PROGRAMS ASSIGNED TO THE NAVAL SEA SYSTEMS COMMAND (NAVSEA). 041-1.350URCES OF AUTHORITY 041-1.4IN ORDER TO CONDUCT THE FUNCTIONS WITH WHICH NAVSEA IS CHARGED IN NAVY REGULATIONS AND OTHER SECRETARY OF THE NAVY (SECNAY) INSTRUCTIONS, RÉQUESTS FOR FUNDS ARE MADE ANNUALLY VIA VARIOUS LEVELS OF EXECUTIVE REVIEW TO THE CONGRESS. RESULTANT FUNDS APPROPRIATED BY THE CONGRESS ARE MADE AVAILABLE TO THE COMMANDER, NAVSEA THROUGH THE APPORTIONMENT PROCEDURES OF THE EXECUTIVE BRANCH VIA SECRETARY OF DEFENSE (COMPTROLLER) AND SECRETARY OF THE NAVY. TITLE IV OF THE NATIONAL SECURITY ACT OF 1947. AS AMENDED, PRESCRIBES HOW DEPARTMENT OF DEFENSE BUDGET ESTIMATES SHALL'BE PREPARED . PRESENTED . AND JUSTIFIED; ESTABLISHES THE FUNCTIONS OF THE DEPARTMENTAL COMPTROLLER, ORGANIZATION; AND PRESCRIBES THE USES OF WORKING CAPITAL FUNDS. SECTION 3679 OF THE REVISED STATUTES, AS AMENDED, PROVIDES THAT FALL AGENCIES OF THE GOVERNMENT RECEIVING APPROPRIATIONS OF PUBLIC FUNDS WILL ESTABLISH ADMINISTRATIVE REGULATIONS TO PREVENT OVER-EXPENDITUR OR OVER-OBLIGATION OF FUNDS AND WILL REQUIRE MAINTENANCE OF ACCOUNTING RECORDS TO PROVIDE FULL DISCLOSURE OF FINANCIAL OPERATIONS. IMPLEMENTING THESE LAWS. THE SECRETARY OF DEFENSE (COMPTROLLER) AND THE SECRETARY OF THE NAVY (COMPTROLLER) HAVE ISSUED ADMINISTRATIVE REGULATIONS, APPLICABLE TO THE FINANCIAL OPERATIONS OF THE COMMANDS, WHICH ARE EMBODIED IN DOD: SECNAY, AND NAVCOMPT DIRECTIVES AND INSTRUCTIONS, AND NAVCOMPT AND NAVAL SUPPLY SYSTEMS COMMAND MANUALS. ADDITIONAL INSTRUCTIONS APPLICABLE TO FUNDS OF NAVSEA ARE PROMULGATED BY AMENDMENTS TO THE NAVCOMPT AND NAVAL SUPPLY SYSTEMS COMMAND MANUALS, AND BY NAVSEA NOTICES, AND INSTRUCTIONS. IT IS INTENDED THAT THIS CHAPTER SERVE AS A GENERAL FINANCIAL GUIDE IN PROGRAMS ADMINISTERED BY HAVSEA WITH SPECIFIC INSTRUCTIONS AND TIONS BEING PROVIDED IN THE AFOREMENTIONED SOURCES. SECTION 2 RESPONSIBILITIE 041-2.1NAVSEA RESPONSIBILITY 041-2.2THE COMMANDER, MAVAL SEA SYSTEMS COMMAND, IS RESPUNSIBLE TO THEY SECRETARY OF THE NAVY (COMPTROLLER) FOR THE PREPARATION OF APPROPRIATION BUDGETS @ FOR PROGRAMS WITHIN HIS TECHNICAL COGNIZANCE'AND FOR THE ADMINISTRATION OF APPROPRIATED FUNDS RECEIVED FROM THE OFFICE OF MANAGEMENT AND BUDGET INCLUDING ESTIMATED REIMBURSEMENTS, TRANSFERS, AND ALL OTHER, ITEMS OF ANTICIPATED RECEIPTS. HE HAS AUTHORITY WITHIN THE STATUTORY LANGUAGE OF THE APPROPRIATIONS AND THE APPORTIONMENT SCHEDULE TO EMPLOY ALLOCATED FUNDS AS HE MAY DEEM PROPER IN THE EXECUTION OF THE PRUGRAMS. HE IS ALSO RESPONSIBLE FOR THE ESTABLISHMENT OF ADEQUATE FUNDS CONTROL RECORDS, AND FOR ENSURING THAT THE OFFICIAL ACCOUNTING RECORDS MAINTAINED BY THE NAVAL MATERIAL COMMAND SUPPORT ACTIVITY PROVIDE FULL DISCLOSURE OF THE FINANCIAL OPERATIONS AND RESOURCES DERIVED FROM APPROPRIATIONS AND FUNDS ASSIGNED TO NAVSEA FOR ADMINISTRATIVE CONTROL. HE HAS POWER TO DELEGATE THIS AUTHORITY, AND HAS DONE SO, WITH FURTHER REDELEGATION AUTHORIZED, TO HIS COMPTROLLER WHOSE FUNCTIONS ARE CONTAINED IN PARAGRAPH 041-2.7. 041-2.3CONCURRE WITH THE RESPONSIBILITY FOR ADMINISTRATION OF FUNDS IS THE RESPONSIBILITY FOR DETERMINING PROGRESS ACHIEVED IN THE ACCOMPLISHMENT OF AUTHORIZED PROGRAMS. THE ACCURATE AND TIMELY PREPARATION OF STATISTICAL AND FINANCIAL DATA COMPILED FOR MANAGEMENT OF @ NAVSEA PROGRAMS IS ALSO PART OF THE FINANCIAL STEWARDSHIP YESTED IN THE COMMANDER AND DELEGATED BY HIM TO HIS PRIMARY OFFICERS COGNIZANT OF VARIOUS PARTS OF ASSIGNED PROGRAMS. 041-2.4GENERAL CONCEPT OF THE COMPTROLLER FUNCTION '041-2.5THE SECRETARY OF THE NAVY HAS PROMULGATED THE FOLLOWING EXPLANATION OF THE COMPTROLLER FUNCTION FOR GUIDANCE: THE COMPTROLLER MUST PROVIDE TECHNICAL GUIDANCE AND DIRECTION TO THE CONDUCT OF SPECIFIC FACT CULLECTION SYSTEMS IN THE AREAS OF BUDGET FORMULATION AND EXECUTION, PROGRAM ANALYSIS, ACCOUNTING, PROGRESS REPORTS. AND STATISTICS. THE FULLY COORDINATED STAFF SERVICE PROVIDED BY THE COMPTROLLER SHOULD RELIEVE THE COMMANDING OFFICER OF MUCH OF THE BURDEN OF DETAILED FACT COLLECTION. COORDINATION, AND ANALYSIS. WHEN PROPERLY PERFORMED. COMPTROLLERSHIP WILL ENABLE THE COMMANDING OFFICER TO SPEND MORE OF HIS TIME IN THE AREAS OF POLICY FORMULATION, DECISION, AND PROGRAM DIRECTION, 041-2.6NAVSEA COMPTROLLER RESPONSIBILITY 041-2.7THE COMPTROLLER IS THE OFFICER IN CHARGE OF THE PLANS, PROGRAMS, AND FINANCIAL MANAGEMENT OR COMPTROLLER DIRECTORATE WHICH IS COMPRISED OF FIVE APPROPRIATION DIVISIONS. THREE ACCOUNTING DIVISIONS. AS WELL AS SUPPORTING STAFF OFFICES. THESE DIVISIONS PERFORM FISCAL STAFF FUNCTIONS FOR ALL DIVISIONS OF NAVSEA ENGAGED IN EXECUTION OF THE GENERAL FINANCIAL PLAN FOR EACH FUNDED PROGRAM. THE AUTHORITY OF THE COMMANDER, NAVSEA FOR THE ADMINISTRATIVE CONTROL OF APPROPRIATIONS AND FUNDS ALLOCATED OR OTHERWISE MADE AVAILABLE TO NAVSEA HAS BEEN DELEGATED TO THE COMPTROLLER , SUBJECT TO THE DIRECTION AND CONTROL OF THE COMMANDER, NAVSEA, THE COMPTROLLER WILL PERFORM THE FOLLOWING FUNCTIONS: PREPARE AND SIGN ALL COMMAND REQUESTS FOR BUDGET ACTIVITY ALLOCATIONS. APPORTIONMENTS, AND REAPPORTIONMENT ESTABLISH AND DEFINE PROJECTS AND SUBPROJECTS IN APPROVED COMMAND PROGRAMS. MAKE INTERNAL ALLOCATIONS TO SUCH PROJECTS AND SUBPROJECTS WITHIN THE APPORTIONMENTS OR REAPPORTIONMENT AND BUDGET ACTIVITY ALLOCATIONS APPROVED BY AUTHORITY. APPROVE OR DISAPPROVE. ON THE BASIS OF THE APPROVED FINANCIAL PLAN, ALL REQUESTS FOR THE ISSUANCE OF DOCUMENTS COMMITTING, OBLIGATING, OR. AUTHORIZING THE EXPENDITURE OF FUNDS. REQUIRE ACCOUNTING RECORDS TO BE MAINTAINED. ESTABLISH. OR REQUIRE TO BE ESTABLISHED. FISCAL CONTROLS WHICH WILL PREVENT OVERCOMMITMENT. OVEROBLIGATION, OR OVER-EXPENDITUR OF FUNDS, APPORTIONMENTS, REAPPORTIONMENT OR SUBDIVISIONS THEREOF. THE COMPTROLLER IS ALSO AUTHORIZED TO PERFORM AUDITS IN NAVSEA. FIELD ACTIVITIES, AND COMMANDS WHERE NAVSEA HAS BEEN ASSIGNED COMMAND. 041-2.8DELEGATE FIELD RESPONSIBILITY 041-2.9EACH COMMAND OR ACTIVITY AUTHORIZED BY NAVSEA TO DBLIGATE OR EXPEND APPROPRIATED FUNDS, WILL ADMINISTER AND ACCOUNT FOR SUCH FUNDS IN COMPLIANCE WITH APPLICABLE FEDERAL LAW, APPLICABLE DEPARTMENT OF DEFENSE REGULATIONS AND NAVCOMPT INSTRUCTIONS, AND SUCH SUPPLEMENTARY HAVEEA- INSTRUCTIONS AS MAY BE ISSUED 113 #### TEST PASSAGES FOR THE NAVSEA MANUAL NAVSEA 59086-BH-STM-00/CH 079. PARAGRAPHS 079-20.1 THROUGH 079-21.6 ON THE MORE DETAILED PHASES OF SPECIFIC PROGRAMS. CHAPTER 079 DAMAGE CONTROL VOLUME 2 PRACTICAL DAMAGE CONTROL SECTION 20 GENERAL 079-20.1 BASIC DAMAGE CONTROL CONSIDERATIONS 079-20.2 THE MOST IMPORTANT PHASE OF DAMAGE CONTROL IS THAT WHICH TAKES PLACE BEFORE DAMAGE HAPPENS. ONLY THROUGH TRAINING, EXERCISES, TESTS, AND INSPECTIONS CAN PERSONNEL OF THE SHIP OBTAIN THE CAPABILITY AND KNOWLEDGE OF HOW TO ACT WHEN ACTION IS NEEDED. 079-20.3 IT TS TOO LATE TO START AN INTENSIVE DAMAGE CONTROL OR FIREFIGHTING PROGRAM WHEN THE SHIP IS SINKING OR INVOLVED WITH A CONFLAGRATION. TRAINING MUST START WHEN THE SHIP IS IN CHARGE OF A PRECOMMISSIONIN DETAIL AND MUST NEVER CEASE UNTIL THE SHIP IS STRICKEN FROM THE NAVY LIST. 079-20.4 THE INFORMATION IN THIS VOLUME IS NOT INTENDED TO SUPERSEDE, MAKE OBSOLETE, OR INVALIDATE ANY DIRECTIVE OR PUBLICATION PERTATNING TO TYPE, CLASS, OR PARTICULAR SHIP ISSUED BY COMPETENT AUTHORITY. 079-20.5 ANY REFERENCE TO THE DAMAGE CONTROL OFFICER SHALL BE INTERPRETED TO MEAN THAT OFFICER IN THE CHAIN OF COMMAND, WHO IS AUTHORIZED AND ASSIGNED THE RESPONSIBILITY FOR THE DAMAGE CONTROL URGANIZATION IN ALL MATTERS, INCLUDING MAKING DECISIONS AND TAKING ACTION. 079-20.6 OBJECTIVES. THE THREE BASIC OBJECTIVES OF SHIPBOARD DAMAGE CONTROL ARE: TO TAKE ALL PRACTICABLE PRELIMINARY ACTION. BEFORE DAMAGE OCCURS, SUCH AS MAINTENANCE OF WATERLIGHT AND AIRTIGHT INTEGRITY, PRESERVATION OF RESERVE BUDYANCY AND STABILITY, REMOVAL OF FIRE HAZARDS, AND UPKEEP AND DISTRIBUTION THE EMERGENCY EQUIPMENT. IT MINIMIZE AND LOCALIZE SUCH DAMAGE AS DOES OCCUR. BY SUCH ACTIONS AS CONTROL OF FLOODING, PRESERVATION OF STABILITY AND BUDYANCY, COMBATING FIRE, AND FIRST-AID TREATMENT OF PERSONNEL. TO ACCOMPLISH EMERGENCY REPAIRS OR RESTORATIONS AS QUICKLY AS POSSIBLE AFTER THE OCCURRENCE OF DAMAGE. BY SUCH ACTIONS AS SUPPLYING CASUALTY POWER, REGAINING A SAFE MARGIN OF STABILITY AND BUDYANCY, REINFORCING DAMAGED STRUCTURES, AND MANNING ESSENTIAL EQUIPMENT. 079-20.7 THE SHIPS ABILITY TO INFLICT PUNISHMENT UPON AND DESTROY AN ENEMY OR TO PERFORM ANY OTHER ASSIGNED MISSION MAY DEPEND UPON THE EFFECTIVENESS OF DAMAGE CONTROL PROCEDURES. IT IS ESSENTIAL THAT EVERY MEMBER OF THE SHIPS COMPANY RECOGNIZE HIS RESPONSIBILITY AND ITS TMPORTANCE, 079-20.8 DAMAGE CONTROL MUST-BE CONSIDERED AS AN OFFENSIVE, AS WELL AS A DEFENSIVE FUNCTION: 079-20.9 SCOPE, DAMAGE CONTROL IS CONCERNED NOT ONLY WITH BATTLE DAMAGE BUT ALSO WITH NONBATTLE DAMAGE SUCH AS FIRE. COLLISION, GROUNDING, OR EXPLOSION. IT MAY BE NECESSARY IN PORT AS WELL AS AT SEA. AND MAY INVOLVE THE USE OF PERSONNEL AND FACILITIES OF AN UNDAMAGED SHIP. 079-20.10 NECESSARY KNOWLEDGE 079-20.11
DAMAGE CONTROL REQUIRES A DETAILED KNOWLEDGE OF SHIP CONSTRUCTION. CHARACTERISTICS COMPARTMENTATIO STABILITY, AND OF THOSE APPURTENANCES PLACED IN A SHIP TO PREVENT OR CONTROL DAMAGE SHOULD THE SHIP BE ENDANGERED, 079-20.12 THE CONTROL OF DAMAGE DEPENDS UPON THE ABILITY AND INITIATIVE OF PERSONNEL TO TAKE PROMPT CORRECTIVE ACTION. USING THE MATERIAL WHICH IS READILY AVAILABLE. HAVING A THOROUGH KNOWLEDGE OF THE SHIP WILL ENABLE PERSONNEL TO DETERMINE READILY THE CORRECTIVE ACTION TO BE TAKEN. 079-20.13 THIS VOLUME PRESENTS, OR INCORPORATES BY REFERENCE TO OTHER NAVAL SHIPS TECHNICAL MANUAL (NSTM) CHAPTERS, INFORMATION CONCERNING THOSE FEATURES OF DAMAGE CONTROL AS A RESPONSIBILITY OF THE NAVAL SEA SYSTEMS COMMAND (NAVSEA) WHICH ARE OF GENERAL APPLICATION. BULLETINS. INDIVIDUAL SHIPS DAMAGE CONTROL BOOKS, AND EQUIPMENT INSTRUCTION PAMPHLETH CONTAIN ADDITIONAL OR MORE SPECIFIC MATERIAL. DOCTRINES AND INSTRUCTIONS CONCERNING ORGANIZATION AND TRAINING ARE PROMULGATED BY THE CHIEF OF NAVAL OPERATIONS (CNO). THE CHIEF OF NAVAL PERSONNEL, AND AFLOAT COMMANDERS, 079-20,14 DAMAGE CONTROL BUCKS SURFACE SHIPS. DAMAGE CONTROL BOOKS ISSUED BY NAVSEA CONTAIN INFORMATION IN THE FORM OF TEXT, TABLES, AND DIAGRAMS CONCERNING DAMAGE CONTROL FACILITIES AND CHARACTERISTICS COMPARTMENTATIN PIPING. AND WIRING SYSTEMS, THE BOOKS ARE SUPPLIED TO FLEET COMMANDERS, FORCE COMMANDERS, DIVISION COMMANDERS, SGUADRON COMMANDERS, AND COMMANDING OFFICERS OF SHIPS AND OTHER NAVAL ACTIVITIES. IN ACCORDANCE WITH THEIR REQUIREMENTS. A RECORD OF ALL BOOKS DISTRIBUTED IS MAINTAINED BY NAVSEA: THEY SHALL NOT BE TRANSFERRED WITH DUT NAVSEA AUTHORITY. RECIPIENTS ARE CONSIDERED RESPONSIBLE FOR BOOKS TO THE SAME EXTENT AS FOR SHIPS PLANS AND SPECIFICATIONS. CUSTODIANS OF THE BOOKS, UPON DETACHMENT, SHALL INSURE THAT ALL BOOKS ARE ACCOUNTED FOR AND TURNED OVER TO THEIR SUCCESSORS. WHEN THE STATUS OF A SHIP IS CHANGED FROM ACTIVE TO RESERVE, THE OVERHAULING ACTIVITY WILL REVISE THE MASTER COPY AND FORWARD IT TO NAVSEA. 079-20.15 DAMAGE CONTROL BOOKS ARE SUPPLIED TO SHIPS IN THE RESERVE FLEET. RESERVE FLEET COMMANDERS SHALL TAKE ACTION TO ASCERTAIN THAT THE LATEST DAMAGE CONTROL BOOKS ARE MADE AVAILABLE TO THE OVERHAULING ACTIVITY PRIOR TO AN AVAILABILITY. 079-20.16 WHEN A SHIP IS DECOMMISSIONED AND SCHEDULED FOR DISPOSAL OR SCRAPPING. THE DAMAGE CONTROL, BOOKS (TEXT AND DIAGRAMS) SHALL BE BURNED AND THEIR DISPOSITION REPORTED TO NAVSEA. \$76-20.17 DAMAGE CONTROL BOOKS ARE SUPPLIED TO ALL COMBATANT. MISCELLANEOUS. MID AUXILIARY SHIPS OVER 220 FMET IN LENGTH (INCLUDING FLOATING DRYDOCKS), AND TO CERTAIN SMALL FLEET-OPERATED SHIPS UNDER 220 FEET IN LENGTH, SUCH AS MINE WARFARE SHIPS. 079-20.18 FOR OTHER SHIPS. DAMAGE CONTROL BOOKS MAY BE INDEPENDENTLY DEVELOPED BY THE SHIP. 079-20.19 REQUESTS FOR DAMAGE CONTROL BOOKS SHALL BE IN ACCORDANCE WITH CHAPTER 080 (9001). PUBLICATIONS AND DRAWINGS. 079-20.20 DAMAGE CONTROL DIAGRAMS. DAMAGE CONTROL DIAGRAMS ARE THREE-DIMENSION ISOMETRIC DIAGRAMS. THEY ARE DEVELOPED AND PROVIDED UNDER RIGID REQUIREMENTS ESTABLISHED BY NAVSEA AND ARE SUPPLIED TO SHIPS. DN ALL DIAGRAMS, EACH COMPARTMENT, TANK, VOID OR OTHER AREA WILL BE DESIGNATED BY NUMBER, LETTER, OR COMBINATION, THEREOF. THE VARIOUS SYSTEMS SUCH AS RIPING AND COMMUNICATIONS ARE REPRESENTED AS NEAR TO ACTUAL INSTALLATIONS AS PRACTICABLE AND ARE DESIGNATED BY COLORS, LETTERING, AND NUMERALS, AS WELL AS SYMBOLS, 079-20.21 FIGURE 079-100 ILLUSTRATES SOME OF THE SYMBOLS USED IN DAMAGE CONTROL -DIAGRAMS. FIGURE 079-100: DAMAGE CONTROL DIAGRAM SYMBOLS 079-20.22 EACH DECK OR PLATFORM IS SHOWN AS A SEPARATE LEVEL. COMPARTMENTS NOT INTERSECTED BY DECKS OR PLATFORMS ARE DRAWN AS PART OF THE DECK FROM WHICH THEY EXTEND. LINES ARE USED TO INDICATE WATERTIGHT AND DILTIGHT BOUNDARIES: LIGHTER LINES INDICATE AIRTIGHT, FUMETIGHT, AND NON-TIGHT BOUNDARIES, DUTTED LINES AND CROSSHATCHING ARE USED TO INDICATE HIDDEN BOUNDARIES. PIPING, AND VALVES THE VISIBLE PIPING'IS REPRESENTED BY SOLID LINES. PIPING WHICH PIERCES A)BULKHÉAD HAS A CIRCLE SHOWING THE POINT OF PENETRATION. THERE IS NO CIRCLING AT THE POINT OF DECK PENETRATION. 079-20.23 FIGURE 079-101 (TWO SHEETS) IS A TYPICAL DAMAGE CONTROL DIAGRAM SHOWING THE UTILIZATION OF THE DIAGRAM SYMBOLS. FIGURE 079-101. TYPICAL DAMAGE CONTROL DIAGRAM (SHEET 1 OF 2) FIGURE 079-101. TYPICAL DAMAGE CONTROL DIAGRAM (SHEET 2 OF 2) 073-20.24 DIAGRAMS MEASURING 38 BY 53 INCHES ARE SUPPLIED TO AIRCRAFT CARRIERS, HEAVY CRUISERS, AND MISCELLANEOUS LARGE SHIPS, EXCEPT: VITAL DAMAGE CONTROL ELECTRICAL EQUIPMENT AND POWER SUPPLY CHARTS ARE 38 BY 26 INCHES. COMMUNICATION DIRECTORIES ARE 48 BY 26 INCHES. LIQUID LOADING DIAGRAMS ARE EITHER 10 X 26 INCHES OR 10 BY 53 INCHES. 079-20.25 DIAGRAMS ARE SUPPLIED TO OTHER SHIPS IN THE FOLLOWING STZES: GUIDED MISSILE CRUISERS AND COMPARABLE SIZE SHIPS LARGER THAN DESTROYERS AND SMALLER THAN HEAVY CRUISERS ARE 25 imes38 INCHES. DESTROYERS AND OTHER TYPES OF COMPARABLE SIZE ARE 16 BY 28 INCHES, MISCELLANEOUS VARIATIONS OF THE FOREGOING SIZES AS APPROVED BY NAVSEA. 079-20.26 SHIPS POSSIBLE: HOWEVER, ERRORS ARE TNEVITABLE. ACCURACY OF THE INFORMATION WILL BE REDUCED AS ALTERATIONS TO THE SHIP/ARE MADE. EFFORTS SHOULD BE MADE TO MAINTAIN THE BOOKS TO REFLECT THE MOST RECENT INSTALLATIONS. 079-20.27 THE MASTER COPY CONSISTING OF DIAGRAMS AND TEXT SHALL BE KEPT CURRENT AT ALL TIMÉS. AND REVISIONS SHOULD BE CLEARLY MARKED SO THAT OTHER COPIES MAY BE REVISED FROM IT. ALL COPIES OF DAMAGE CONTROL BOOKS SHALL DE REVISED TO REFLECT ALTERATIONS MADE BY THE SHIPS FORCE OR ACTIVITIES OTHER THAN THE ACTIVITY. ALTERATIONS ARE TO BE ENTERED ON THE MASTER COPY AS SOUN AS THEY ARE COMPLETED. 079-20.28 WHEN NAVSEA FURNISHES DIAGRAMS AND TEXT FOR A CLASS, I.E., A GROUP OF SHIPS, THE SHIPS FORCE SHALL CHECK AND REVISE THIS MATERIAL TO REFLECT THE ACTUAL INSTALLATION IN THE INDIVIDUAL SHIP. AT THE TIME OF EACH OVERHAUL. OR WHEN ALTERATIONS ARE MADE BY AN OVERHAUL ACTIVITY. THE COMMANDING OFFICER SHALL DELIVER THE MASTER AND ONE DUPLICATE COPY TO THE ACTIVITY. THESE COPIES SHALL BE HAND-CORRECTED OR RELITHOGRAPHED FOR THE PRECEDING OVERHAUL. AND THE ACTIVITY SHALL BE REQUESTED TO HAVE THE VOLUMES REVISED. REVISIONS WILL INCLUDE ALTERATIONS MADE BY THE ACTIVITY IN ADDITION TO ALL THE WORK ACCOMPLISHED BY THE SHIPS FORCE, AS SHOWN ON THE MASTER COPY. THE COMMANDING OFFICER SHALL ASCERTAIN THAT T HE MASTER CORY HAS BEEN REVISED AND ACCURATELY REPRESENTS THE SHIP AT THE TIME OF ITS DEPARTURE FROM THE SHIP YARD. THE REVISIONS SHALL BE INCLUDED IN THE CURRENT SHIPS MAINTENANCE PROJECT (CSMP). IT SHALL BE STATED THEREIN WHETHER THE SHIPS FORCE REQUIRES ASSISTANCE FROM THE SHIPYARD IN CHECKING THE DAMAGE CONTROL DIAGRAMS AND/OR TEXT. 079-20.29 REVISIONS TO THE SHIPS MASTER COPY, BY SHIPS FORCE, SHALL BE MADE AS FOLLOWS: DELETIONS ON THE DIAGRAMS ARE TO BE INDICATED BY CROSSING OUT THE DELETED MATTER WITH RED INK. NO ERASURES SHALL BE MADE, NOR IS IT NECESSARY TO MAKE ANY NOTES ON THE DIAGRAMS TO INDICATE THAT THE MATTER IS TO BE DELETED. ADDITIONS TO THE DIAGRAM SHALL BE MADE IN ACCORDANCE WITH THE ESTABLISHED COLOR CUDING SYSTEMS. INDICATE ADDITIONS IN THEIR CORRECT POSITIONS. EACH CHANGE OR ADDITION IS TO BE EMPHASIZED BY CIRCLING THE AREAS AFFECTED WITH RED INK. CHANGES IN THE NAMES OF COMPARTMENTS OR IN NOTES ON THE DIAGRAMS MAY BE MADE BY A MARGINAL NOTE. MINOR CHANGES, SUCH AS FROM NONTIGHT DUCT TO WATERTIGHT AND VICE VERSA. OR IN THE TYPE OF VALVE, CAN BE INDICATED BY A MARGINAL NOTE WITH A MARK TO INDICATE THE EXTENT OF THE CORRECTION. REVISIONS TO TEXT SHALL BE MADE IN RED INK. 079-20.30 QVERHAULING ACTIVITYS REVISION RESPONSIBILITY. WHEN DIAGRAMS ARE PROCESSED IN COLOR, THE ACTIVITY SHALLY REVISE THEM AS FOLLOWS: THE SHIPS MASTER COPY AND THE DUPLICATE COPY SHALL BE REVISED TO SUIT ALL CHANGER MADE DURING AN OVERHAUL, IN ACCORDANCE WITH MIL-STD- 784. THE REVISIONS MUST BE COMPLETED PRIOR TO THE SHIPS DEPARTURE FROM THE SHIPYARD. IF IT IS IMPOSSIBLE TO MEET THE SAILING DATE. THE OVERHAULING ACTIVITY SHALL INFORM NAVSEA IMMEDIATELY, AND INDICATE THE EARLIEST COMPLETION DATE AFTER DEPARTURE. THE OVERHAUL OF T HE SHIP WILL NOT BE CONSIDERED COMPLETED UNTIL THE REVISIONS ARE MADE. DAMAGE CONTROL DIAGRAMS AND RELATED TEXT SHALL BE CHECKED AGAINST THE ACTUAL INSTALLATION IN THE SHIP, ONLY IF REQUIRED BY THE COMMANDING OFFICER, CHECKING SHALL NOT NECESSITATE THE REMOVAL OF BULKHEADS OR WIREWAYS. 079-20.31 THE DUPLICATE COPY OF THE REVISED SHIPS MASTER COPY DIAGRAMS AND TEXT SHALL BE RETURNED TO THE SHIP BEFORE DEPARTURE. THE LETTER FROM THE OVERHAULING ACTIVITY, FORWARDING THE DUPLICATE COPY TO THE SHIP, SHALL STATE THAT THE MATERIAL IS FOR INTERIM USE DNLY AND THAT THE EXISTING MATERIAL IN THE SHIP SHOULD NOT BE DESTROYED PENDING RECEIPT OF REPRINTED MATERIAL FROM NAVSEA. WHEN THE REPRINTED MATERIAL IS ISSUED, OBSOLETE COPIES SHALL BE DESTROYED BY BURNING. 079-20.32 WHEN THE SHIPS DAMAGE CONTROL DIAGRAMS ARE REPRODUCED IN HALFTONE, THE ACTIVITY SHALL REVISE THEM AS FOLLOWS: THE SHIPS MASTER COPY HALFTONE ILLUSTRATIONS AND RELATED TEXT SHALL BE REVISED TO SUIT ALL CHANGES MADE DURING AN OVERHAUL, INCLUDING ANY CHANGES MADE BY THE SHIPS FORCE. IN ACCORDANCE WITH MIL-STD-784. REVISIONS MUST BE COMPLETED PRIOR TO REVISION RESPONSIBILITY. DAMAGE CONTROL BOOKS ARE AS NEARLY CORRECT AS SHIPS DEPARTURE. THE NEW COPIES OF THE DAMAGE CONTROL DIAGRAMS AND REVISED TEXT SHALL BE DELIVERED TO THE SHIP PRIOR TO DEPARTURE. TOGETHER WITH THE MASTER COPY BINDER. THREE SETS SHALL BE PROVIDED FOR SHIPS UNDER 220 FEET IN LENGTH AND FIVE SETS SHALL BE MUPPLIED FOR SHIPS OVER 220 FEET IN LENGTH. 079-20.33 DAMAGE CONTROL BOOKS SUBMARINES. DAMAGE CONTROL DOOKS PREPARED FOR SUBMARINES CONTAIN TEXT. TABLES. PLATES. AND DRAWINGS. THE TEXT DISCUSSES DAMAGE CONTROL AND ASSOCIATED PROBLEMS PECULIAR TO SUDMARINES. THE TABLES PRESENT FACTUAL DATA, AND THE PLATES AND DRAWINGS SUPPORT THE TEXT. THE PLATES ARE PREPARED IN BLACK AND WHITE, DHE COPY OF THE DAMAGE CONTROL BOOK
SHALL BE MARKED SHIPS MASTER COPY AND SHALL BE KEPT CURRENT AS REQUIRED FOR SURFACE SHIPS. SEE PARAGRAPHS 079-20.26 THROUGH 079- 20.32: THE DVERHAULING ACTIVITY SHALL REVISE THE DAMAGE CONTROL BOOK TO REFLECT ALL CHANGES MADE DURING DVERHAUL. INCLUDING ANY CHANGES MADE BY SHIPS FORCE, AND REPRODUCE AND DISTRIBUTE IT IN ACCORDANCE WITH MIL-STD- 797. 079-20,34 REPORTING REQUIREMENTS. SUPERVISORS OF SHIPBUILDING AND COMMANDERS OF NAVAL SHIPYARDS SHOULD SUBMIT GUARTERLY REPORT NAVSEA 9664-1 ON NAVSEA FORM 9664/1 (FORMERLY NAVSEC 9880/1). STATUS OF DAMAGE CONTROL BOOK, TO THE COMMANDER, NAVAL SHIP ENGINEERING CENTER (NAVSEC), WITH COPIES TO NAVSEA, INDICATING ACTUAL AND ESTIMATED COMPLETION DATES FOR ALL DAMAGE CONTROL BOOK PROJECTS. NAVSEC FORM 9880/1 SHALL BE USED UNTIL THE SUPPLY OF THAT FORM IS DEPLETED. 079-20.35 MANUFACTURERS INSTRUCTION BOOKS. THIS VOLUME CONTAINS GENERAL INSTRUCTIONS FOR THE OPERATION MAINTENANCE, AND REPAIR OF DAMAGE CONTROL AND FIREFIGHTING EQUIPMENT. ALL CONDITIONS CANNOT BE COVERED BECAUSE OF THE GREAT NUMBER OF MAKES, TYPES, AND DESIGNS OF EQUIPMENT ENCOUNTERED IN NAVAL SERVICE. FOR ALL BUT THE MOST SIMPLE TYPES OF EQUIPMENT, MANUFACTURERS INSTRUCTION BOOKS ARE SUPPLIED. THEY CONTAIN DETAILED INFORMATION CONCERNING THE OPERATION. MAINTENANCE. AND REPAIR OF THE SPECIFIC PIECE OF EQUIPMENT AND SHOULD BE STUDIED CAREFULLY BEFORE THE UNIT IS OPERATED OR SERVICED. SHOULD ANY CONFLICT EXIST BETWEEN THE INSTRUCTIONS GIVEN IN THIS VOLUME AND THE MANUFACTURERS INSTRUCTIONS. NAVSEA SHALL DE CONSULTED. 079-20.36 OTHER DAMAGE CONTROL REFERENCES. TABLE 07943 LISTS PUBLICATIONS WHICH CONTAIN INFORMATION AND INSTRUCTIONS NECESSARY FOR KNOWLEDGE OF DAMAGE CONTROL PRACTICES AND PROCEDURES. TABLE 079-3. DAMAGE CONTROL REFERENCE PUBLICATIONS SECTION 21THE SHIP AND DAMAGE CONTROL .079-21.1DAMAGE CONTROL ORGANIZATION 079-21.2 THE PRIMARY DAMAGE CONTROL BATTLE ORGANIZATION UNIT IS THE REPAIR PARTY. CERTAIN REPAIR PARTIES MAY BE SUBDIVIDED. OR CERTAIN FUNCTIONS, MAY BE HE JOINT RESPONSI BILITY OF TWO OR MORE REPAIR PARTIES, 079-21.3 INASMUCH AS THE ASSIGNMENT AND ORGANIZATION OF SHIP PERSONNEL TO DAMAGE CONTROL FUNCTIONS IS NOT A FUNCTION, OF NAVSEA. IT IS SUGGESTED THAT CURRENT DIRECTIVES ISSUED BY PROPER AUTHORITY BE CONSULTED WHEN ORGANIZING OR REDRIGANIZING SHIP DAMAGE CONTROL PERBONNEL. THE DAMAGE CONTROL ORGANIZATION IN A SHIP SHALL CUNFURM WITH THE RECOMMENDATIONS, CONTAINED IN NUIP 50-3 AND SUCH OTHER DIRECTIVES ISSUED BY PROPER AUTHORITY. 079-21.4 IN CARRYING OUT THE PROVISIONS OF IMPLEMENTANCE DIRECTIVES, THE COMMANDING OFFICER, THROUGH THE EXECUTIVE OFFICER AND THE DAMAGE CONTROL ORGANIZATION, SHOULD IMPRESS UPON ALL PERSUNNEL UNDER HIS COMMAND THE NECESSITY FOR OBTAINING THE HIGHEST DEGREE OF EFFICIENCY IN THE CONTROL OF DAMAGE THROUGH THOROUGH UNDERSTANDING AND APPLICATION OF DAMAGE CONTROL PRINCIPLES. 079-21.5 RESPONSIBILITY OF DAMAGE CONTROL OFFICER. RESPONSIBILITY OF THE DAMAGE CONTROL OFFICER INCLUDES THE EFFICIENT FUNCTIONING OF THE DAMAGE CONTROL ORGANIZATION, WATERTIGHT INTEGRITY, FIRE PREVENTION. MAINTENANCE OF CONDITION OF CLOSURE, AND DAMAGE CONTROL EQUIPMENT. 079-21.6 THE DAMAGE CONTROL OFFICER ALSO SHOULD INSURE THAT ALL DAMAGE CONTROL PERSONNEL RECEIVE TRAINING AND QUALIFY IN READING AND PROPERLY INTERPRETING DAMAGE CONTROL DIAGRAMS. BLUEPRINTS. DRAWINGS, AND OTHER SIMILAR MATERIAL CONCERNED WITH THEIR DUTIES, 079-21.7 RESPONSIBILITY OF DAMAGE CONTROL PERSONNEL, ALL OFFICERS AND MEN OF THE DAMAGE CONTROL ORGANIZATION SHOULD OBTATH A WORKING KNOWLEDGE OF THE ABILITY OF THE SHIP TO RESIST DAMAGE AND REMAIN AFLOAT, BY A THOROUGH STUDY OF THE SHIP AND ITS SYSTEMS. AND BY THE STUDY OF METHODS USED, BOTH SUCCESSFULLY AND UNSUCCESSFULLY BY OTHER SHIPS IN COMBATTING DAMAGE. 079-21.8 EFFICIENCY. THE ENTIRE SHIPS COMPANY SHOULD BE TRAINED TO UNDERSTAND THE NECESSITY FOR MAINTENANCE OF THE HIGHEST DEGREE OF EFFICIENCY IN DAMAGE CONTROL. THIS SHOULD INCLUDE: PROPER SETTING UP MATERIAL CONDITIONS OF READINESS, AND PROPER OPERATION, USE, AND MAINTENANCE FOR DAMAGE CONTROL PURPOSES OF HULL AND ENGINEERING SYSTEMS: AND USE AND MAINTENANCE OF DAMAGE CONTROL MATERIAL AND EQUIPMENT. INCLUDING INTERIOR. BATTLE COMMUNICATIONS, LOCATING DAMAGE, SUCH AS LEAKS, AND MAKING EMERGENCY REPAIRS UNDER ADVERSE CONDITIONS. @ ESTABLISHING AND MAINTATHING A RIGID TIRE PREVENTION PROGRAM. AND KNOWING THE CAPABILITIES OF AVAILABLE EQUIPMENT AND THE CORRECT METHODS USED TO COMBAT ALL SHIP FIRES. COMBATTING ATTACK BY CHEMICAL, BIOLOGICAL, AND RADIOLOGICAL WARFARE AGENTS. GIVING FIRST AID TO INJURED PERSONNEL. WHEN DIRECTED TO DARKEN SHIP, CLOSING ALL DOORS, HATCHES, PORTS, AND OTHER FITTINGS WHICH ALLOW INTERIOR LIGHTS TO BE EXPOSED TO THE OUTSIDE. (TRAFFIC OF PERSONNEL FROM THE WEATHER TO THE INTERIOR MUST BE RESTRICTED TO ACCESS OPENINGS FITTED WITH LIGHT TRA'S OR DOOR SWITCHES.) 079-21.9 PERSONNEL SHOULD UNDERSTAND THAT THE SAME DEGREE OF EFFICIENCY IS AS NECESSARY UNDER IN-PORT CONDITIONS AS IT IS UNIVER AT SEA CONDITIONS. 079-21.10 OVERLAPPING SKILLS. EACH MEMBER OF A REPAIR PARTY MUSTIBE A JACK-OF-ALL-TRA EACH MEMBER SHOULD LEARN TO DO ANY TOB THAT MAY BE REQUIRED OF ANY OTHER MEMBER. ELECTRICIANS MATES CAN LEARN TO SHORE, SHIPFITTERS TO HOOK UP THE CASUALTY POWER SYSTEM, AND DAMAGE CONTROLMEN TO PATCH PIPE LINES. ALL MANDS SHOULD LEARN HOW TO FIGHT FIRES AND TO APPLY FIRST AID. EVERY MAN MAY NOT BECOME AN EXPERT IN EVERY FIELD. BUT HE SAN AT LEAST BECOME A CAPABLE HELPER AND IN AN EMERGENCY. HIS ADDED ABILITY MAY BE NEEDED TO SAVE A SHIP. 079-21.11 TRAINING. IT IS NOT SUFFICIENT THAT PERSONNEL MERELY READ ABOUT HOW TO MAKE REPAIRS. STUDY PICTURES OF EQUIPMENT, OR DISCUSS METHODS. NOR IS IT ENOUGH THAT THEY HAVE ALL THE TOOLS AUTHORIZED BY THE SHIPS HULL ALLOWANCE LIST. OR THAT THEY MAKE ALL THE PREFABRICATED PATCHES AND TOOLS AS MAY BE SUGGESTED. ALL DAMAGE CHITROL PERSONNEL MUST KNOW HOW TO APPLY PRINCIPLES AND USE MATERIALS IN THE MOST EFFECTIVE WAY. THAT KNOWLEDGE CAN BE GAINED BY EDUCATION, TRAINING, AND ACTUAL PRACTICE, 079-21.12 AS EMPHASIZED IN PARAGRAPH 079-21.7, THORDUGH KNOWLEDGE OF THE SHIP IS OF PRIME IMPORTANCE. REPAIR PARTY PERSONNEL MUST KNOW THEIR OWN AREA. THEY ALSO MUST, KNOW THE AREAS OF OTHER REPAIR PARTIES. IN CASE THEY HAVE TO MAKE REPAIRS OR ASSIST THOSE REPAIR PARTIES. PERSONNEL SHOULD BE EXCHANGED BETWEEN REPAIR PARTIES FROM TIME TO TIME, IN ORDER THAT THEY MAY TRAIN AND DRILL IN OTHER AREAS. 079-21.13 SIMULATING DAMAGE. TRAINING IN MAKING BATTLE REPAIRS IN SHIPS GENERALLY IS LIMITED BY CIRCUMSTANCES. OCCASIONALLY, THE NEED ARISES TO REPAIR A LEAKY PIPE OR TO RENEW A SMALL CABLE: BUT SELDOM IS THERE A CHANCE FOR THE AVERAGE MEMBER OF A REPAIR PARTY TO DO ANY REAL SHORING. TO STOP A LEAK IN THE HULL, OR TO GAIN EXPERIENCE IN ANY ASPECT OF DAMAGE CONTROL CUTSIDE HIS OWN SPECIALTY. THE MOST IMAGINATIVE AND ENERGETIC ORGANIZATION HAS TO PRETEND DAMAGE HAS OCCURRED. THERE IS NO WAY TO KNOW IF THE SIMULATED REPAIRS MADE WOULD BE EFFECTIVE UNDER THE PRESSURE AND VIBRATION INCIDENT TO BATTLE CONDITIONS. THE TEST COMES WHEN ACTUAL DAMAGE IS SUSTAINED. 079-21.14 TRAINING MOCK- UPS: FIGURES 079-102 AND 079-103 SHOW MOCK-UPS THAT CAN BE USED IN SHIPS FOR TRAINING MEN IN MAKING MANY OF THE SUGGESTED REPAIRS. SMALL GROUPS SHOULD BE DETAILED FOR INSTRUCTION ON THESE MOCK-UPS EACH DAY. WHILE THESE MOCK-UPS ARE FAR SHORT OF ACTUAL BATTLE DAMAGE, THEY WILL GIVE THE MEN GOOD PRACTICE IN USING THEIR HANDS, AND AN OPPORTUNITY TO STUDY BETTER METHODS AND SHORT CUTS FOR MAKING REPAIRS. THE USE OF WATER PRESSURE NOT ONLY MAKES THE INSTRUCTION MORE INTERESTING BUT WILL CONVINCE ALL HANDS OF THEIR NEED OF PRACTICE. FIGURE 079-102. BULKHEAD TRAINING MOCK-UP FIGURE 079-104' PIPING TRAINING MOCK-UP 079-21.15 READING DIAGRAMS AND DRAWINGS. A THOROUGH UNDERSTANDING OF HOW TO READ AND INTERPRET DIAGRAMS AND DRAWINGS. PARTICULARLY ISOMETRIC AND ORTHOGRAPHIC (MECHANICAL) DRAWINGS. IS ESSENTIAL FOR ALL PERSONNEL IN THE DAMAGE CONTROL ORGANIZATION. DAMAGE CONTROL PERSONNEL ALSO SHOULD HAVE AN UNDERSTANDING OF NAVY SYSTEMS FOR FILING AND STORING BLUEPRINTS AND DRAWINGS. 079-21.1G INSPECTION SCHEDULES 079-21.17 THE COMMANDING OFFICER. THROUGH THE DAMAGE GUNTROL OFFICER. SHALL PROVIDE FOR AND ENFORCE REGULAR SCHEDULES OF INDEECTION: MAINTENANCE. REPAIR. AND REPLACEMENT TO INSURE WATERTIGHT INTEGRITY, PROPER OPERATION OF HULL AND ENGINEERING SYSTEMS FOR DAMAGE CONTROL. AND PROPER OPERATION OF ALL DAMAGE CONTROL. EQUIPMENT AND MATERIALS. A MORE DETAILED DISCUSSION OF DAMAGE CONTROL INSPECTIONS AND TESTS IS INCLUDED IN SECTION 23. #### INSTRUCTIONAL PASSAGES ARMY 'NEW LOOK' MANUAL . PERSHING MISSILE SYSTEM PROCEDURAL MANUAL do output voltage from motor generator set 2. Don't work on electronic equipment unless someone else is near who knows about the operation and hazards of this equipment. He should also know how to give, first aid. If you have, a helper, make sure he knows what items are danderous. Whenever you can, shut off power to the equipment before you start to work on it. Ground every capacitor that is likely to be dangerous. When you are working inside the equipment, and after you have turned off power, ground every part before you touch it. Do not touch high-voltage connections when you install or operate this equipment. Don't be fooled by the term 'low voltage'. You could be killed by as little as 50 volts! Whenever you can, keep one hand away from equipment to reduce the chances of current flowing through vital organs of your body. Read FM 21211 so you'll know about artificial respiration. Panel lamps - provide panel lighting. Panel lamps switch - turns panel lamps on and off. Reverse phase lamp - indicates improper phase of ac power from ac generator set 2. Gen no. 1 on lamp - indicates that power is gvailable from ac generator set 1. Gen no. 2 on lamp - indicates that power is available from ac generator set 2. Vent door/bypass switch - not used (for maintenance purposes only at a higher level of maintenance).
Overvolt lamp indicates that output voltage from motor generator set 2 is too high. Power on lamp - indicates that motor generator set 2 power is available. Generator on switch - makes output of motor generator set 2 available for distribution. Generator off switch - removes output of motor generator set 2. Motor stop switch - stops motor generator, set 2 drive motor. Motor start switch - starts motor generator set 2 drive motor. Voltage increase control - adjusts output voltage from motor generator set 2. Voltmeter - indicates #### INSTRUCTIONAL PASSAGES NAVPERB 15665C 1104.2.4.5.. 1106.1.. AND 1106.2 The Commandant of each Naval District is assigned the responsability for establishing and controlling uniform policies within the geographical limits of his District. He shall prescribe uniforms for the séason, day or special occasion for all Naval personnel (including Marines under his command) Which will provide the greatest uniformity. Personnel of all Naval Activities domiciled within the District shall wear only those uniforms prescribed for personnel assigned to the District. The Commandant may designate sub-areas and assign area coordinators/se officers present authority to prescribe local uniforms which are compatible with mission and climate. Senior officers present afloat in district waters shall insofar as practicable, follow the uniforms prescribed by the Commandant with regard to liberty parties and members of the command operating ashore. Uniform selections are to be at the discretion of the prescribing authority and not optional to the individual. Local Uniform Regulations shall be promulgated by each Commandant. Area Commander, SOPA or other designated authority utilizing the format provided in the sample instruction appended to this chapter. Uniforms for daily wear are equivalent to civilian business attire and prescribed for normal executive office work, watchstanding, liberty and official business ashore. Service Dress uniforms are normally prescribed as the uniform of the dau. Working uniforms are prescribed for working situations which would unduly Working uniforms are prescribed for working situations which would unduly soil dress uniforms or dress uniforms would be inconvenient or unsafes. Working uniforms are prescribed as the uniform of the day aboard ship when at sea and are usually permitted for shipboard personnel in port during normal working hours. They may also be worn at shore stations during normal working hours, in industrial areas, and when otherwise deemed appropriate by the Senior Officer Present, Work uniforms normally are not authorized for wear off naval establishments. ---- #### INSTRUCTIONAL PASSAGES. NAVAIR 01-40 AVM-2-7.2. PARAGRAPHS 4.5 TO 4.7 A maintenance assurance inspection is required for all maintenance procedures that, if improperly performed, could cause, equipment failure or menpardize ground personnel. An underlined procedural step indicates that a maintenance assurance inspection shall be performed prior to proceeding to the next step. A Maintenance A surance Summary at the end of a procedure lists the maintenance assurance inspections that shall be performed after completion of the procedure. Clean all parts of the bench test set adapter before and after use to remove dirt, dust, oil, grease, and corrosion-produ matter. Wipe surfaces clean with a soft, clean cloth dampened in aliphatic naphtha (TT-N-95). Remove dirt. oil. and grease from the electrical receptable and connectors with a small, nonmetallic, firm. bristle brush moistened with aliphatic maphtha, and dry thoroughly with dry air or soft, clean cloth. After cleaning, amply antiseize compound (TT-A-580) sparingly to the threaded portion of the receptable. Inspect all parts of the adapter assembly for corrosion; wear, and damage. Check mechanical action of toggle switches and tone generator switch for proper detants. Check continuity of fuses and light with champter. Examine light assembly lens for cracks. Inspect earphones tack for corrosion and bent contacts. Inspect fuses, fuse colders, and extractor posts for corrosion and damage. Inspect electrical receptable and connectors for Corrosion, security of solder connections, and condition of pins. Inspect all wiring for condition of insulation. #### INSTRUCTIONAL PASSAGES NAVSEA 89086-CN-STM-00/CH 079 PARAGRAPHS 21.4. 21.11. AND 21.13 In carrying out the provision of implementing directives, the Commanding Officer, through the Executive Officer and the damage control organization, should impress upon all personnel under his command the necessity for obtaining the highest degree of efficiency in the control of damage through thorough understanding and application of damage control principle. It is not sufficient that personnel merely read about how to make repairs, study pictures of equipment, or discuss methods. Nor is it enough that they have all tools authorized by the Ship's Hull Allowance List, or that they make all the prefebricated patches and tools as may be suggested. All damage control personnel must know how to apply principles and use materials in the most effective way. That knowledge can be gained by education, training, and actual practice. Training in making battle repairs in ships generally is · limited by circumstances. Occarionally, the need arises to repair a leaky pipe or to renew a small cable; but seldom is there a chance for the average member of a repair party to do any real shoring, o stop a leak in the hull, or to gain experience in any aspect of damage control outside his own: specialty. The most imaginative and emergetic organization has to pretend demage has occurred. There is no way to know if the simulated repairs made would be effective under the pressure and vibration incident to battle conditions. The test comes when actual damage is sustained. #### INSTRUCTIONAL PASSAGES NAVATR 01-40 AVM-2-7.2 PARAGRAPHS 1-11.. 1-12.. AND 1-33 The theory of operation text for the system explains how the system performs its functions by utilizing the capabilities of its related circuitry and components. The text is supported by diagrams, charts, and illustrations to assist the user of the manual. Operating instructions for the system include the identification and location of controls, switches: instruments, indicators, and lights as they appear in the aircraft. Instructions are given in normal sequence for activating the system, and all the resulting indications that the system is operating satisfactorily are defined. Subsequent to the publication of the initial issue of the A-4M Technical Manual Maintenance Instructions, changes in the aircraft and equipment, in support concepts and in procedures, as well as additional information developed by experience, affect the contents of the manual. #### INSTRUCTIONAL PASSAGES NAVATR 05-35 EAC-1 TABLE 3-2 Attach to top and bottom surfaces of the test set computer to allow the test ent computer to be placed on any side offace during maintenance. Used to lift signal conventer. Used to remove card assemblies. Gages torque, within the range of 6 to 100 nunce-inches, applied to screws of replacement assemblies. Gages torque, within the sange of 2 to 30 pound-inches, applied to screws of replacement assemblies. Adapts torque screwdrivers to no. 2 through no.4 Phillips screws. Adapta screwdrivers to no. 4 slotted scraws'. Adapts torque scrawdrivers' to Allen scrawdriver bits of scrawdriver set (index number 11), and nutdriver/screw set (index number 12). Hand tools which fit slotted screws and Phillips screws of replacement assemblies. Hand tools which fit nuts of replacement assemblies. Used with torque screwdrivers on Allen screws of replacement assemblies. Used with torque screwdrivers on Phillip, screws, slotted screws, and nuts of replacement assemblies. Gages torque, within the range of 0 to 200 pound-inches, applied to jam nuts of replacement assemblies. Used to remove and replace test set switches. Used to remove and replace damnuts of test set computer malfunction indicators and reset switch. Adapts 3/8-inch drive torque wrench to sockets with 1/2-inch drives. Used to remove and replace connector demnuts of cable, harness, and back panel assemblies from their respective mounting surfaces. Used to insert the roll pin of test set computer page assembly lackscrews. Used to removed and insert the roll pin of the test set computer mounting bolts. Used to make contact with test points on page assembly A6 during strobe pulse adjustment. #### INSTRUCTIONAL RASSAGES NAVAIR 05-35 EAC-1 PARAGRAPHS 4-6, THROUGH 4-8 The tactical computer set solves a navigation function five times a second and a weapon delivery function 25 times a second, when required. The operating mode of the tactical computer with is determined by an external master function switch. The results of the computations can be displayed by the tactical computer control and/or by the intenface components having displayed capabilities such as the head-up display, etc. The pilot monitors the displays to steer the aircraft to a desired destination or target. The tectical computer performs the arithmetic and logical computations required to-solve navigation and weapons delivery functions. The tactical computer operates under control of the elf-contained program to accept and retain data from the tactical computer control and the external equipment until needed. The tactical computer executes the operations directed by the program to solve the functions required using externally supplied data and " previously stored data as nece sary. The results of the appretations are transmitted as display data or discrete commands to the tactical computer. control on external equipment. Data is transmitted to and from the tactical computer as either serial digital signals or analog signals. The tactical Computer modifies The interface signals as necessary to provide a compatible signal interface with the external equipment. Power application to the ,
electronic circuits of the tactical computer set is controlled by the COMPUTER toggle switch on the tactical computer control. The tactical "computer control will also control power application to the Loran equipment (growth item) and enable the pilot to select the Loran oprating mode. Built-in tests of the tactical computer set are also activated by the COMPUTER toggle switch on the tactical computer control. NAVAIR 01-245 FDN-2-8.5. PARAGRAPHS 3-419 AND 3-422 Procedure. Open radome and extend radar package per figure 3-2. a. Is el strobe positioned correctly on one indicator? b. Adiust RD or PILOT A GUN V CENT. Is malfunction corrected? c. Replace A3720 (aft) or A3719 (fwd) for correct indication. d. Rotate elevation control. Does elevation strobe move? e. Replace control-power supply per paragraph 3-910. f. Place POWER to TEST and TEST to 2. Does elevation strobe position to +40 elevation; g. Does elevation strobe move. h. Does antenna vernier indicate +40 +2 elevation? i. Is 13.84Vac present at TP4920? j. Remove hydraulic power. Pin antenna at DST. Adiust B6215. k. Perform antenna hydraulic balance. Can balance be performed? 1. Replace antenna per paragraph 3-873. m. Is malfunction corrected? n. Is elevation strobe within +2 of 40 ? o. Replace roll and climb assembly per paragraph 3-913. p. Place TEST, to 0 and PDWER to STBY. Adjust EL STROBE CENT ADJ to position elevation strobe at zero. Is salfunction corrected? q. Replace the indicator control unit per paragraph, 3-940. Procedure. Open radome and extend radar package per figure 3-2. a. Place POWER to TEST: MODE to MAP: TEST to 2. Does B-sweep position to 20 right and elevation strobe to 40 up? b. Replace control-power supply per paragraph 3-910 or K4807. c. Replace radar set control per paragraph 3-969. NAVAJR 01-245 FDN-2-8.5. PARAG RAPH 3-670 Procedure. Open radome and extend package per figure 3-2. a. Is GYRO IN light (TS-1828D/A) illuminated? b. Short 1J3/22 to ground. Does GYRO IN light illuminate? c. Replace 1A3 platter. d. Does continuity exist between 1J5/M and 1J3/22? e. Does continuity exist between 1P5/M and 3P1/w? f. Repair AMCS package wiring. q. Does continuity exist between 3J1/w and 3J2/x? h. Replace radar modular per paragraph 3-994. i. Repair wiring between 73P414/x(3P2 and 73P404/AB(AMCS test panel). i. Does continuity exist between 1J3/53 and 73P404/w? k. Repair aircraft wiring between 1J3/53 and 73J404/w. Procedure. Open radome and extend radar package per figure 3-2. a. Is malfunction common to all stations? b. Is malfunction at wing station? c. Is malfunction common to all fuselage stations? d. Press warning lights test switch (fwd cockpit). Does SELECTED light illuminate? e. Replace SELECTED light(s) bulb; for station connected? Does SELECTED light illuminate? f. Replace missile status panel per paragraph 3-959. Does SELECTED light illuminate? q. Repair wiring from missile firing relay panel to missile status panel. Refer to NAVATR 01-245FDN-2-10. h. Check continuity of applicable wiring. Does continuity exist? i. Repair wiring. i. Replace tuning drive per paragraph 3-1030. Does SELECTED light illuminated? k. Check continuity of applicable wiring from 62P416A to 63P355A (missile firing relay panel assembly). Does continuity exist? l. Is malfunction at fwd station? me Replace missile firing relay panel assembly per paragraph 3-956. n. Check continuity for applicable station. NAVAIR 01-245 FDN-2-8.5. PARAGRAPH 3-1171 Error Detector Balance, Back Bias. a. Position control as follows. b. Connect test cable between A30HJ2 on AN/APM130 and J114. Place S2206, on the synchrnizer, to TEST and press 52205. Rotate R2226 to its midrange position. c. Connect test probe from METER IN to ERROR DET OUT A3003/TP6. d. Connect TPE209 to ground. e. Observe meter while RDR RCVR ST and press S2205. Rotate R2226 to its midrange position. c. Connect test probe from METER IN to ERROR DET DUT A3003/TF6. d. Connect TP2209 to ground: e. Observe meter while RDR RCVR gain is increased, addust DL2207 to 0.01-used steps to increase time delay. q. Repeat step f until change in voltage at A3003/TP6 is less than 0.004Vdc as RDR RCVR GAIN is alternately rotated from ccw to cw position. h. Remove meter lead from A3003/TP6. i. Position AN/APM-130 controls as follows. i. Place TEST (ARSC) to 1 and S2206 to OPERATE. Lock on 2 target. k. Adjust FREQUENCY & NULL REFERENCE dial to produce a null on meter with VOLTAGE SCALE at 0.30. 1. Place POWER (RSC) to STBY. Doserve meter for drift of range voltage. Range voltage does not change more than 0.060Vdc before system unlocks. If voltage change is greater than 0.060Vdc, adjust B.B. BAL A3003/R39 to correct for drift. m. Repeat steps in k and 1 until range voltage draft is as close to zero as possible, but less than 0.060Vdc. NAVAIR 01-245 FDN-2-8.5. PARAGRAPHS 3-920 PHROUGH 3-926 Removal. a. Place both generator control switches to OFF. b. Disconnect two air lines from aft end of unit. c. Loosen wind nut on clamp until clamp can be released. Released clamps. -lide unit out of clamp and remove from aircraft. Installation. a. Place both generator control switches to DFF. b. Place unit in clamp with air connections aft. c. Latch clamp (loosen wing nut if necessary) and tighten wing nut finger-tight. d. Connect and tighten two air lines to unit. e. Perform checks required per table 3-14. DISTRIBUTION BOX. The distribution box is located in the aft cockpit, mounted on the underside of the shelf that mounts the stabilization data generator forward and below the right console. Removal. CAUTION Exercise care during replacement of distribution box to prevent damage to fuel drain lines. a. Place both generator control switches to OFF. b. Remove stabilization data generator. E. Disconnect eletrical connector. d. Hold unit and remove four mounting screws, e. Remove unit from aircraft. Installation. a. Place both generator control switches to OFF. b. Inspect electrical connector for damage and corrosion and wining for chafing, frauing and security of harnes... (Quality Assurance) c./Hold unit in mounting position and install four mounting screws. d. Connect electrical connector. e. Install stabilization data generator. f. Performed checks required per table 3-14. ELECTRICAL SYNCHRONIZER. The synchronizer is located in the nome equipment compartment mounted on the left side forward end of the electrical equipment rack and is accessible with the radome open and the radar package extended. Removal. a. Open radome and extend AMCS radar package per figure 3-2. b. Disconnect P2201. P2202. P2203. P2204. P2205 and P2206 from underside of unit. c. Loosen two bolts on the clamps at bottom of unit that attach to hinge bar. d. Hold unit in position and loosen two bolts at top of unit securing unit to electrical equipment rack. e. Lower unit to end of safety cable travel, hold unit, release safety cable and lift unit off hinge ber. . NAVAIR 01-245 FDN-2-8.5. PARAGRAPH 3-1175 Five-second Unlock Time Delay, a. Position controls as follows. b. Lock on any target, and allow 5 second for system to stabilize...c. Place TEST (ARSC) to 0 and measure time required for system to unlock as indicated by indicator display returning to search. Time delay is 5+1 seconds. Check target detector balance (refer to paragraph 3-1170). If balance is satisfactory, adjust A3001/R12 so time delay is 5+1 seconds. # PROCEDURAL TEST PASSAGES NAVAIR 05-35 EAC-1 PARAGRAPH 7-103 To remove blower B1 (4. figure 7-9) from the tactical computer proceed as follows: WARNING Make certain power is removed from the tactical computer prior to removing the blower. a. Slide rubber shroud up harness (18) and remove three screw-mounted terminal clips from blower; retain screws and washers for reassembly. b. Remove three screw-hole plugs (6) from front of blower. c. While supporting blower with one hand, remove three socket-head mounting screws (5) and lift blower from tactical computer; retain screws and gasket (7) for reassembly. NOTE Disassemble blower only to the extent required for replacement or repair of defective components. d. Remove air inlet ring cover (4B). e. Loosen two hex socket setscrews on impeller (4C) sufficiently for removal of impeller from shaft of motor assembly. f. Remove impeller, g. Remove impeller blower housing (4D) from motor assembly (4F) by removing four machine screws (4E) and retain screws for reassembly. #### PROCEDURAL TEST PASSAGES NAVATR 05-35 EAC-1 PARAGRAPH 7-109 To remove main store array assembly A9 (1. figure 7-10) from the tactical computer. Proceed as follows: NOTE The tactical computer must be removed from the test set prior to removing the main store array assembly. a. Remove 'left cover (2) by removing 28 mounting screws (3. figure 7-9). b. Remove four array assembly mounting screws (2. figure 7-10) and four associated fiber washers (4%. CAUTION Armay assembly Allen jackscrews located on lower mounting flanges must be alternately losened two turns at a time, to prevent damage to array assembly. As array assembly Allen jackscrews are loosened, washers (3) become freed. Observe that washers do not become misplaced. NOTE Allen screwdriver set is supplied with the test set special tools. c. Alternately loosen four array assembly Allen jackscrews located on lower mounting flanges, two turns at a time, until array assembly is disengaged from frame. d. Carefully lift array assembly from frame. NAVATR 05-35 BAC-1 PARAGRAPH 8-22 To remove display assembly A3 (22, figure 8-3) from the tactical computer control, proceed as follows: a. Remove two knobs (2 and 3, figure 8-2) by loosening three setscrews. b. Remove four screws (4), two screws (5) and associated washers (6) and rubber grommets (7). c. Gently pry the lighting panel (14) from control to disengage connector: then, remove lighting panel. d. Remove right cover (15) by removing 12 screws (16). e. Remove seven screws (2, figure 8-3) and one screw. (3): then, carefully pull but front panel assembly (1)
to gain access to interior of control. f. Remove 4 screws (23, figure 8-3) that secure the 15 lamp segment of the display assembly to the front panel. #### PROCEDURAL TEST PASSAGES #### NAVAIR 05-35 EAC-1 PARAGRAPH 8-25 To remove of filters FL1 through FL4 (26 and 27, figure 8-3) from the tactical computer, proceed as follows: a. Remove left and right covers (15, figure 8-2) by removing 24 screws (16). CAUTION Page assembly lackscrews must be alternately loosened, three turns at a time, to prevent damage to alignment pins and page assembly frame, b. Remove two page assemblies (20 and 21, figure 8-3) by alternately loosening four page assembly jackscrews, three turns at a time, until page assemblies are disengaged from frame: carefully lift page assemblies from frame, c. Dismount cable receptable 2J1 from rear panel by removing from screws (15) and buts (19). NOTE Filters FL1 through FL4 are mounted in respective order, top to bottom, d. Tag and unsolder, lead from left side of defective order, to be to be two bracket mounting screws (29), f. Move bracket (28) to right side opening as far as cabling permits: then, tag and unsolder lead from right side of defective of filter, g. Dismount defective of filter from bracket by removing nut and washer. 130 ### REFERENCES FOR PROCEDURAL AND INSTRUCTIONAL TEST PASSAGES - NAVAIR 01-40 AVM-27.2. Maintenance Instructions (Organizational and Intermediate) Navy Model A-4M Air Craft AH/APG-53A Radar System. 15 May 1973. Naval Air Systems Command. - NAVAIR 01-245 FDN-2-8.5. <u>Maintenance Instructions (Organizational) Naval</u> <u>Model F-4N Aircraft AERO IA(NX-4) Maintenance Procedures</u>. 15 October 1972. Naval Air Systems Command. - NAVAIR 05-35 EAC-1. Maintenance Instructions (Intermediate) Tactical Computer Set AN/ASN-92(V). 1 March 1972. Naval Air Systems Command. - NAVAIR 01-245-FDF-2-4.16. Radar Set AN/APG-59R System Configuration. December 1978. Naval Air Systems Command. - TM 9-1450-383-10. Operator's Technical Manual, Trailer Mounted Guided Missile System Power'Station Group OA-6793 (X0-30)/MJQ-3. June 1978. Headquarters, Department of the Army. - NAVPERS 15665C. <u>United States Navy Uniform Regulations</u>. 1978. Bureau of Naval Personnel. ## REFERENCÉS FOR NAVSEA TEST PASSAGES - NAVSEA S9086-BH-STM-000/CH 041. Administration of Funds. 1 March 1976. Change, 1 November 1977. Naval Sea Systems Command. - NAVSEA S9086-CN-STM-030/CH 079. <u>Damage Control-Engineering Casualty Control.</u> Vol 3, 1 October 1977. Change, 1 July 1978. Naval Sea Systems Command. - NAVSEA S9086-CN-STM-020/CH 079. Practical Damage Control. Vol 2, 1 July 1977. Change, 30 April 1979. Naval Sea Systems Command. - NAVSEA S9086-CN-STM-010/CH 079. <u>Damage Control Stability and Buoyancy</u>. Vol 1, 15 August 1976. Change, 1 November 1977. Naval Sea Systems Command. - NAVSEA S9086-Q5-STM-000/CH 491. <u>Electrical Measuring and Test Instruments</u> 1 August 1976. Change; November 1977. Naval Sea Systems Command. - NAVSEA S9086-MD-STM-000/CH 400. <u>Electronics</u>. 1 June 1976. Change, 1 November 1977. Naval Sea Systems Command. - NAVSEA S9086-CZ-STM-000/CH 090. <u>Inspections</u>, <u>Tests</u>, <u>Records</u>, and <u>Reports</u>. 15 February 1977. Change, 15 December 1977. Naval Sea Systems Command. - NAVSEA S9086-K9-STM-000/CH 330. <u>Lighting</u>. 1 June 1977. Change, 15 May 1979. Naval Sea Systems Command. # REFERENCES FOR NAVSEA TEST PASSAGES (continued) NAVSEA S9086-WK-STM-000/CH 670. Storage, Handling and Disposal of Hazardous General Use Consumables. 1 August 1978. Change, 1 February 1979. Naval Sea Systems Command. #### TAEG Report No. 83 #### APPENDIX G # HOW TO USE TAEGS COMPUTER READABILITY EDITING SYSTEM To use TAEGs Computer Readability Editing System, an author would key into the computer a sample of text such as that shown in figure G-1, which is the author's writing before any computer editing has been done. To find out whether Navy personnel will be able to read this writing, and to receive suggestions on how to make it more readable, the sample of text is processed by the computer. Figure G-2 is a computer printout containing the output of the editing system. The output in figure G-2 consists of the text with suggested changes as well as Notes, Readability Results, and Words Not on Basic List. The single most important indicator of text readability is Grade Level, listed under Readability Results. This measure is computed by the Flesch-Kincaid Reading Ease Formula. Also found under Readability Results is the information that the formula uses to compute the grade level--average number of words per sentence and average number of syllables per word. In this example, the grade level is 16.6. If the intended readers have an average reading grade level below this level, the author should try to reduce the reading grade level. This will most certainly be the case here, since the average reading level for Navy enlisted personnel is about the 10th grade. Specific suggestions on how to reduce the grade Tevel are found in other features of the editing system. One of these is the flagging of uncommon words. Within the text of figure G-2, all uncommon words have been enclosed in parentheses. These same words are listed with their frequencies of occurrence under Words Not on Basic List at the bottom of the printout. The uncommon words are words that are not on the Common Word List; they are words with which most readers are not familiar. To make the text more readable, the author should try to replace these words with simpler words; if that is not possible, then the author should consider defining the word, either in context or, in a glossary. The word-substitution feature of the editing system has placed in brackets all words recommended for replacement. These are words for which specific substitutes are recommended. The brackets are shown in the text of figure G-2. Each word in brackets is followed by its proposed substitute(s) in brackets and in capital letters. The author should decide whether to use one of these substitutes or to retain the original word. In most cases, one of the substitutes will help to improve the readability of the text. Sentences that are too long have been flagged with a number between slash marks following each such sentence. Under Notes, this number appears again with information on the amount of words in the sentence. The author should try to rewrite such sentences so as to make them, shorter. Figure G-3 shows how the text is rewritten using the suggestions of the editing system. The author uses proofreading symbols to indicate corrections to be made on the editing system output. Many of the uncommon words in parentheses have been deleted as shown by the through them. Some of these have been replaced with simpler words; for example, "housed" for 133 "domiciled." Other uncommon words have only been deleted, such as "geographical." Several uncommon words have been retained and were not marked; for example, "sub-areas." There is no more suitable replacement for this word. In every case the author makes a final decision on the suggestions made by the editing system. The author's response to the sentence length flagged by the editing system might influence the choice of words described above. The first sentence of figure G-3 is flagged with /1/, and under notes the /1/ indicates 23 words in the sentence. The author has responded by deleting several words from the sentence. The author's response to the long sentence, marked by note /5/, has been to divide it into two sentences. Throughout the editing process, the author's judgment plays a critical role, especially in rewriting long sentences. Throughout figure 6-3, examples of human judgment in editing can be seen. However, the need for the CRES is shown by the suggestions in the edited text which guide the author by pointing out problems that the human editor might not have seen. The next step in the editing process is to analyze the edited product of figure G-3 using the computer editing program again. This step checks the results of the first editing. Figure G-4 shows the output of the editing system after analyzing the edited text of figure G-3. The average number of words per sentence has been reduced from 22.66 to 15.38, while the average number of syllables per word has been reduced slightly. As a result, the grade level of the text has been reduced from 16.6 to 11.2, a reading level much closer to the skill of Navy personnel. The number of uncommon words has been reduced from 13 to 2. These two words are uncommon but the author considered them essential to the meaning of the text. The final product appearing in figure G-5 resulted through the combination of the analysis of the CRES plus the author's acting on the suggested changes. The result in figure G-5 is a much more readable sample of text than the original version of figure G-1. A comparison of the text in the two figures clearly points this out. The Commandant of each Naval district is assigned the responsability for establishing and controlling uniform policies within the geographical limits of his district. He shall prescribe uniforms for the season, day, or special occasion for all Naval personnel (including Marines under his command) which will provide the greatest uniformity. Personnel of all Naval activities domiciled within the district shall wear only those uniforms prescribed for personnel assigned to the district. The Commandant may designate sub-areas and assign area coordinators/senior officers present authority to prescribe local uniforms which are compatible with mission and climate. Senior officers presently afloat in district waters shall, insofar as practicable, follow the uniforms prescribed by the Commandant with regard to liberty parties and members of the command operating ashore. Uniform selections are to be at the discretion of the prescribing authority and not optional to the individual. Local uniform regulations shall be
promulgated by each Commandant, area Commander, SOPA, or other designated authority utilizing the format provided in the sample instruction appended to this chapter. Uniforms for daily wear are equivalent to civilian business attire and are prescribed for normal executive office work, watchstanding, liberty, and official business ashore. Service dress uniforms are normally prescribed as the uniform of the day. Figure G-1. Sample of Text Taken from the Navy's Uniform Policy Regulations (NAVPERS 15665C, 1978) Before Processing by TAEGs Computer Readability Editing System. (Readability is at the College Graduate Level.) The Commandant of each Naval District is/assigned the MISSPELLED WORD IS FLAGGED [responsability] for (establishing) <#SETTING "UP.PROVING"> and controlling uniform policies within the [geographical] limits of his District. (1) He shall prescribe uniforms for the season day LONG SENTENCE IS FLAGGED AND FOOTNOTE PRODUCED or special occasion for all Naval personnél (including Marines under his command) which will <provide> <#GIVE.SAY*> the greatest UNCOMMON WORD IS FLAGGED [uniformity.]/2/ Personnel of all Naval Activities [domiciled] within the District shall wear only those uniforms prescribed for personnel assigned to the District. The Commandant hav <designate> <*APPOINT.CHOOSE*> [sub-areas] and assign area [coordinators/senior] officers present authority to prescribe local uniforms which are [compatible] with mission and climate./3/ Senior officers present afloat in district waters shall (insofar) as [practicable.] follow the uniforms prescribed by the Commandant with (regard) to liberty parties and members of the command <apperating> <*RUNNING.WORKING*> ashore./4/ Uniform (selections) (*CHDICES*) are to be at the discretion of the prescribing authority and not optional to the individual. Local Figure G-2. Same Sample of Text After Computer Processing. Various Features of the System are Annotated. TAEG Report No. 83 TWO EASIER SUBSTITUTES ARE OFFERED FOR DIFFICULT WORD Uniform Regulations shall be (promulgated) (*ANNOUNCED.ISSUED*) by each Commandant. Area Commander. SOPA or other (designated) (*APPOINTED.CHOSE/CHOSEN*) authority (utilizing) (*USING*) the format (provided) (*GAVE/GIVEN.SAID*) in the sample instruction (appended) to this chapter./5/ Uniforms for daily wear are (equivalent) (*EQUAL*) to civilian business (attire) and prescribed for normal executive office work. [watchstanding.] liberty and official business amhore./6/ Service Dress uniforms are normally prescribed as the uniform of the day. This sentence contains 23 words - consider shortening it. \ 1\ |UIR BELLCE COMPATUR CO MOLOR COMPIDED PHOLORITIES TO / 2/ This sentence contains 26 words - consider shortening it. / 3/ This sentence contains 23 words - consider shortening it. $ilde{ackslash}$ / 4/ This sentence contains 30 words - consider shortening it. / 5/ This sentence contains 28 words - consider shortening it. / 6/ This sentence contains 23 words - consider shortening it. 'READABILITY RESULTS . Number of Sentences Number of Words Number of Sullables Figure G-2. Same Sample of Text After Computer Processing. Various Features of the System are Annotated (continued) Avg. Number of Words per Sentence Avg. Number of Sullables per Word 22.66 1.98 GRADE LEVEL (Based on DOD Readability Standard) 16.6 FLESCH-KINCAID READABILITY GRADE LEVEL IS INDICATED WORDS NOT ON BASIC LIST UNCOMMON WORDS AND THE FREQUENCY OF EACH ARE INDICATED FREQ WORD Appended 1 attire 1 coordinators/sen 1 qeodraphical watchstanding practicable sub-areas Figure G-2. Same Sample of Text After Computer Processing. Various Features of the System are Annotated (continued) domiciled uniformitu responsabilitu insofar The Commandant of each Naval District is assigned the [responsability] for <establishing> <*SETTING UP:PROVING* > and controlling uniform policies within the Igeogra his District./1/ He shall prescribe uniforms for the season, day or special occasion for all NavalApersonnel (including be most which will, 4ppovide? uniformity/1/2/ Personnel of all Naval Activities, idomicilad/ within the District shall wear only those uniforms'prescribed for the District. The Commandant may He may als POINT CHOOSE*> (sub-areas Pandassian) (coordinators/senior) officers present authority to prescribe local uniforms which are leampatible with mission and climate, /3/ Senior officers present afloat in district waters shall Linsofart as possible follow the uniforms prescribed by the Commandant \odot This applies to liberty parties and members JNNING WORKING*> ashore./4/ 139 Uniform Regulations shall be (Promulgated) (*ANNOUNCED.ISCUED*> bu each Commandant, Area Commander, SDPA or other 4decianated> (*APPOINTED GHOSE)CHOSEN*> authoritug Cutilizing - (*USINC + the format (=revided) - (*GAVE 7GIVEN . SAID > An the sample instruction, tappended to this chapten. 15/ Uniforms for used like clothes. daily wear are / (Equivalent) (*EQUAL*) to civilian business fattire) They are used for things like standing watch liberty and official business ashore./6/ Service Dress uniforms are normally prescribed as the uniform of the day. / 1/ This sentence contains 23 words - consider shortening it. ----NDTES----- / 2/ This sentence contains 26 words - consider shortening it. / 3/ This sentence contains 23 words - consider shortening it. / 4/ This sentence contains 30 words - consider shortening it. / 5/ This sentence contains 28 words - consider shortening it. / 6/ This sentence contains 23 words - consider shortening it. READABILITY RESULTS Number of Sentences Number of Words 204 Number of Syllables 404 Figure G-3. Same Printout with Editing Notes (continued) # TAEG Report No. 83 Ava. Number of Words per Sentence Ava. Number of Sullables per Word 22.56 GRADE LEVEL (Based on DDD Readability Standard) 16.6 | | WORDS NO | T ON BASIC LIST | | | |------------------|----------|------------------|------------|--| | WORD | FREQ | WORD | FREQ | | | ₽ appended | 1 . | attire | 1 | | | - compatible | 1 | coordinators/set | n 1 | | | domiciled t | 1 | geographical | 1 . | | | insof a r | 1 | practicable / | . 1 | | | | | regard | · 1 | | | responsability | 1 | sub-areas | 1 | | | uniformitu | 1 | watchstanding | 1 | | Figure G-3. Same Printout with Editing Notes • (continued) The Commandant of each Naval District is assigned the responsibility for setting up and controlling uniform policies within his District. He shall prescribe uniforms for the season, day or special occasion for all Naval and Marine personnel which will be most uniform. Personnel of all Naval Activities housed within the District shall wear only those uniforms prescribed for the District. The Commandant may choose [sub-areas.] He may also assign area [coordinators] (or senior officers present) authority to prescribe local uniforms which meet mission and climate needs. Senior officers present afloat in district waters shall, as much as possible, fpllow the uniforms prescribed by the Commandant. This applies to both liberty parties and personnel working ashore. Uniform choices are to be at the discretion of the prescribing authority and not optional to the individual. Local Uniform Regulations shall be issued by each Commandant, Area Commander, SOPA or other chosen authority. The format given in the sample instruction attached to this chapter shall be used. Uniforms for daily wear are used like civilian business clothes. They are used Figure G-4. Passage After Changes Suggested by Computer Analysis # TAEG Report No. 83 for things like office work, standing watch, liberty and official business ashore. Service Dress uniforms are normally prescribed as the uniform of the day. | | READABILITY RESULTS | | | | | | |--|------------------------|------------|--|------------|--|--| | Number of Sentences
13 | Number of Words
200 | | Number of Syllables
354 | | | | | Avg. Number of Words
15.38 | per Sentence | Avg. Numbe | er of Syllable
1.77 | s per Word | | | | GRADE LEVEL (Based on DOD Readability Standard) 11.2 | | | | | | | | | WORDS NOT ON | BASIC LIST | age age age little and one age age age age one one | | | | | WORD | FREQ | WORD | ! | FREQ | | | | coordinators | 1 | sub-areas | • | 1 | | | Figure G-4. Passage After Changes Suggested by Computer Analysis (continued)